
CATÁLOGO DE CURSOS

2 3

Passeig de Gràcia, 59 - 08007 Barcelona
Tel. 93 228 78 60 - Fax 93 228 78 99
cmg@cmgroup.es
www.cmgroup.es

BIENVENIDO
Bienvenido a la oferta de

cursos de CMG formación
para el año 2014-2015.

CMG Formación pertenece al grupo
CMGroup. Nuestra experiencia en la

formación de profesionales nos permite
ofrecerle oportunidades efectivas de

aprendizaje y desarrollo.

Nuestra amplia oferta de cursos formativos le
ayudará a fortalecer su plantilla y a mejorar la

productividad. Nuestros especialistas trabajarán
con los participantes del grupo colaborando

conjuntamente para alcanzar los objetivos fijados.

Diseñamos cursos adaptados a las necesidades
específicas de su empresa, garantizándole así los

conocimientos más avanzados para cada necesidad.

4 5

Los profesionales de CMGroup tienen una amplia experiencia como
docentes en los distintos campos de la gestión, y mantiene cola-
boraciones en este campo con universidades y otras instituciones.

Impartimos formación especializada in-company, adaptada a la
situación y necesidades específicas. Creemos en una formación
diferente adaptada a cada sector, donde prima la práctica sobre la
teoría. con numerosos casos de estudio basados en simuladores,
que permiten crear diferentes escenarios y experimentar los efec-
tos de la aplicación de las metodologías y herramientas de gestión.

Nuestra
metodología

La participación activa es el eje fundamental entorno al cual se de-
sarrollan estos cursos, de esta manera, las sesiones combinan la
exposición de conceptos teóricos con la realización de supuestos
prácticos, extraídos de la realidad empresarial, que son analizados
de forma individual y grupal. Los supuestos presentados permiten
una rápida transferencia a la realidad empresarial de cada uno de
los participantes. Los medios didácticos utilizados para la imparti-
ción del curso consisten en la utilización del cañón de proyección,
y en la entrega de material de apoyo que complementa la exposi-
ción del docente.

*Algunos cursos no tienen temporalización debido a la posibilidad
de adaptación según la necesidad de nuestros clientes.

Quienes
somos

6 7

01	 Aprender como mejorar el rendimiento 08

02	 Cuadro de mando integral .. 10

03	 Logística: gestión de estocs y almacenes 11

04	 Gestión practica de impagados por teléfono 13

05	 Gestión de clientes en tiendas y grandes superficies 15

06	 Gestión del tiempo ... 16

07	 Habilidades directivas ... 17

08	 Presentaciones eficaces ... 19

09	 Orientación al cliente .. 20

10	 La creatividad como estrategia de motivación 21

11	 Selección basada en competencias ... 23

12	 Programa de atención y gestión de clientes 24

13	 Programa global de gestión .. 25

14	 Protocolo en la empresa ... 28

15	 Atención al cliente .. 30

16	 Community manager .. 31

17	 Nuevos emprendedores ... 33

18	 Técnicas de venta .. 36

19	 Workshop de comunicación en la empresa 38

20	 Asia: negocios y protocolo empresarial 42

21	 Programa de finanzas para no financieros 47

22	 Propuesta de oferta a las oficinas de farmacia 49

23	 Propuesta de oferta a los laboratorios farmacéuticos 53

24	 Gestión de contratación, nóminas y seguros sociales (Práctica
	 de salarios y cotizaciones) .. 57

25	 Relaciones laborales ... 58

26	 Contratación y gestión de trabajadores discapacitados 60

27 Actualización laboral 2014 (relaciones laborales) 61

28	 Curso básico de gestión de nóminas .. 62

29	 Monográfico sobre práctica en despidos 63

30	 Monográfico sobre implantación de planes de igualdad 65

31	 Sensibilización de igualdad ... 66

32	 Conciliación laboral .. 67

Índice de
cursos

	 CURSO PÁGINA

8 9

CURSO 1

APRENDER COMO MEJORAR EL RENDIMIENTO

TÉCNICA: Team building

OBJETIVOS

· Desarrollar actividades de aprendizaje a través de las cuales podemos ver cómo es la
interacción entre los miembros de nuestro equipo,

· Descubrir sus puntos débiles y sus fortalezas, de modo que podamos solucionar las pri-
meras y optimizar las segundas.

· Desarrollo de competencias fundamentales para conseguir establecer la relación depar-
tamental e interdepartamental optima.

· Capacidad para identificar y resolver conflictos

· Desarrollo y análisis de la información y generación de ideas en equipo

PROGRAMACIÓN

Para que el trabajo en equipo, dentro de una organización empresarial, sea efectivo, deben
de darse una serie de requisitos, contándose entre los más importantes la capacidad de
comunicación entre sus miembros y el liderazgo de los jefes.

Las actividades de este programa van encaminadas, a través de la realización de activida-
des divertidas y fuera de lo habitual, a desarrollar y practicar las habilidades del trabajo en
equipo de cada uno de los miembros que lo componen.

No se trata de desarrollar actividades que precisen gran fuerza física o elevada agilidad.
Se pretende que, mediante la búsqueda conjunta de soluciones a los problemas que se
presenten, se vayan creando esos vínculos precisos en todo equipo. Una vez terminada la
jornada de actividades, una sesión de discusiones sobre lo vivido, ayudarán a los partici-
pantes a desarrollar las habilidades de trabajo en equipo y liderazgo.

El programa va dirigido tanto a equipos directivos como a Departamentos o Áreas de
Trabajo. Se puede trabajar den dos direcciones. El nivel horizontal, cuando todos los com-
ponentes del programa son directivos, y el nivel vertical, cuando se incide sobre un Depar-
tamento o Área íntegro.

Son idóneos para este programa, tanto equipos de nueva creación como aquellos ya exis-
tentes, en los que la dinámica del trabajo diario ha generado la existencia de tensiones,
diferencias, problemas y conflictos entre sus integrantes, afectando de forma notoria el
nivel de desarrollo del equipo y, por tanto, de desarrollo de los objetivos.

Mediante la solución de problemas de forma conjunta, planeando las acciones y admi-
nistrando el tiempo a utilizar, desarrollando estrategias, estimulando la creatividad, po-
tenciando la capacidad innovadora de cada uno, promoviendo una correcta y adecuada
comunicación, exigiendo el compromiso individual para el bien del colectivo, resolviendo
conflictos, tomando decisiones de forma participativa, creando una base de confianza mu-
tua, conociendo y poniendo en valor las diferencias individuales, utilizando los recursos

disponibles, creando cohesión, nuevos y más profundos conocimientos de las personas,
aclarando malos entendidos, se desarrolla un espíritu grupal que sirve de soporte mutuo
entre sus integrantes para hacer frente a los problemas del devenir diario.

El desarrollo del programa conducirá a los participantes ante conceptos y experiencias que
estimularán el reconocimiento de los talentos individuales en beneficio del equipo, a fin de
enfrentar las dificultades y tomando las decisiones que conduzcan a acciones de la mayor
efectividad en pro de la consecución de los fines y objetivos diseñados para el equipo.

En definitiva, estas actividades que parecen de lo más sencillas nos aportan unos datos
realmente significativos gracias a un tratamiento adecuado de la información obtenida.
Esto es así hasta tal punto que hoy por hoy, se ha convertido en una de las principales
formas de tratar la resolución de conflictos o la mejora de equipos de trabajo, así como la
fidelización y la motivación.  

El equipo interacciona, trabaja por un objetivo común, se comunican, se apoyan… Se
transforman las habituales relaciones, rompiendo los bloqueos de comunicación que pue-
da haber en un entorno da trabajo, sustituyéndolas por otras relaciones más fuertes y
duraderas que costaría más alcanzar en el día a día laboral. No obstante, los resultados
obtenidos de forma relajada y lúdica a través de las actividades se trasladan y aplican al
trabajo, mejorando no sólo el ambiente en el mismo, sino también la motivación y el rendi-
miento del equipo.

  

BENEFICIOS

· Ayuda a identificar los factores que obstaculizan la integración y desarrollo del equipo. 

· Ayuda a resolver conflictos del equipo.  

· Mejora las relaciones y clima laborales.  

· Aumenta la motivación  

· Mejora la comunicación de los miembros del equipo.  

· Aumento significativo del rendimiento.  

· Aumento de la cohesión grupal.  

· Optimización del trabajo en equipo.  

· Clarificación de ideas y objetivos.  

· Detección de los puntos débiles del equipo de trabajo.  

· Disminución de la tensión del equipo.

10 11

CURSO 2

CUADRO DE MANDO INTEGRAL

OBJETIVOS

· Los objetivos estratégicos son el vehículo principal para articular el mapa estratégico y
concretar de este modo la estrategia. Crean la estructura del mapa y deben de expresar
con claridad la estrategia.

· La derivación de objetivos en el mapa debe apoyarse en su carácter estratégico y no
deben ser confundidos con objetivos operativos ni con iniciativas estratégicas.

· El cuadro de mando integral se construye y gestiona con objetivos estratégicos no con
sus indicadores, de este modo los indicadores se comportan como un instrumento para
la medición de los objetivos.

· Para construir un eficaz cuadro de mando integral es determinante la selección priorizada
de objetivos estratégicos, ya que traslada la estrategia en declaraciones orientadas a la
acción en cada una de sus perspectivas.

· Los objetivos del Balanced Scorecard deben ser específicos, inequívocos y propios de
cada organización, sólo de esta manera podrán aportar ventajas competitivas frente a la
competencia.

PROGRAMACIÓN

1. ESTUDIO DE LAS 4 PERSPECTIVAS CENTRADAS EN EL CMI

- Desarrollo y Aprendizaje (Learning and Growth) ¿Podemos continuar mejorando y
creando valor?

- Interna del Negocio (Internal Business) ¿En qué debemos sobresalir?

- Del cliente (Customer) ¿Cómo nos ven los clientes?

- Financiera (Financial) ¿Cómo nos vemos a los ojos de los accionistas?

2. FASES DEL SISTEMA DE GESTIÓN ESTRATÉGICA

- Formular una estrategia consistente y transparente.

- Comunicar la estrategia a través de la organización.

- Coordinar los objetivos de las diversas unidades organizacionales.

- Conectar los objetivos con la planificación financiera y presupuestaria.

- Identificar y coordinar las iniciativas estratégicas.

- Medir de un modo sistemático la realización, proponiendo acciones correctivas
oportunas.

3. INFORMACIÓN QUE DEBE CONTENER UN BALANCED SCORECARD

4. APLICACIÓN A LA ESTRATEGIA EMPRESARIAL.

5. DISEÑO E IMPLANTACIÓN DEL CMI.

CURSO 3

LOGÍSTICA: GESTIÓN DE ESTOCS Y ALMACENES

OBJETIVOS

· Qué es la logística y las ventajas que reporta a las empresas.

· Conocer las funciones de compras y aprovisionamiento dentro de la empresa.

· Cambios en el modelo de gestión de las compras.

· Las compras y la negociación con los proveedores.

· Conocer las tendencias de la logística de la distribución.

· Conocer la gestión por categorías.

· Comprender la gestión de los almacenes.

· Formar a los participantes en las técnicas de aprovisionamiento, inventario y control de stocks
que les permitan llevar a cabo las principales funciones y tareas de la gestión de almacén.

· Adquirir los conocimientos y habilidades necesarias para llevar a cabo una óptima gestión
del departamento de almacenamiento y control de stocks existentes.

· Poder identificar las necesidades del almacén en recursos materiales y organizativos.

· Conocer las nuevas técnicas integradas de organización y gestión del almacén.

PROGRAMACIÓN

1. INTRODUCCIÓN A LA LOGÍSTICA

- Conceptos y objetivos.

- La logística como ventaja empresarial.

- Logística integral.

- Presente y futuro de la logística.

2. COMPRAS Y APROVISIONAMIENTOS

- Introducción.

- Función de compres i aprovisionamiento.

- Stocks y rentabilidad.

- ABC de los productos.

- Técnicas de previsión.

- Evolución de las compras y aprovisionamiento.

- Negociación.

3. LOGÍSTICA Y DISTRIBUCIÓN

- Distribución física.

- Pedidos.

- Transportes.

12 13

- Intermodalidad, ZAL, CIM

- Control distribución. GPS.

- Almacenaje, envase y embalajes.

 - ERC y gestión por categorías.

4. GESTIÓN DE ALMACENES

- Funciones y tipos de almacenes.

- Manutención del almacén.

- Diseño del almacén.

5. ALMACENES Y CADENA LOGÍSTICA

- Función logística.

- Gestión estratégica de inventarios.

- Interface con proveedores y clientes.

6. TÉCNICAS DE PREVISIÓN

- Análisis de la demanda, demanda dependiente e
independiente.

- El modelo Integral de previsiones.

- Previsión de roturas de stocks.

- Punto de pedido.

7. MODELOS DE INVENTARIO Y DE CONTROL DE
STOCKS

- Modelo de gestión ABC

- Costos de adquisición y de almacenaje.

- Modelo JIT.

- Métodos heurísticos.

- Orden y limpieza en almacenes: 5’S

8. IDENTIFICACIÓN DE ARTICULOS

- Artículos y referencias. Gestión conjunta de referencias.

- Productos por unidad vs. Productos paletizables.

- Nuevas tecnologías para la gestión de inventarios:
radio-frecuencia, EDI, sistemas informáticos.

9. INDICADORES DE CORRECTA GESTIÓ

- Indicadores de rendimiento.

- Indicadores de productividad.

- Indicadores de rotación.

- Valor añadido vs. Coste añadido.

10. GESTIÓN INTEGRAL DE ALMACENES

- Sistemas de almacenaje y manutención.

- Posiciones óptimas en el almacén.

- Sistemas de Picking & Sorting.

- Casos de estudio.

CURSO 4

GESTIÓN PRACTICA DE IMPAGADOS POR TELÉFONO

OBJETIVOS:

· Preparar y planificar las llamadas telefónicas de gestión de cobros.

· Emplear las técnicas de comunicación más eficaces en la gestión de cobros por teléfono.

· Utilizar eficazmente las cartas de reclamación (correo electrónico, fax, telegrama) como
instrumento de apoyo a la llamada.

PROGRAMACIÓN:

1. GESTIÓN TELEFÓNICA DE COBROS

- El uso del teléfono: ventajas e inconvenientes en la gestión de cobros por teléfono.

- Componentes de la comunicación por teléfono.

- Principios básicos en la gestión de cobros por teléfono.

- La empatía y el feedback en las llamadas de cobros.

2. GESTIÓN Y PROCESO DEL COBRO TELEFÓNICO

- Ventajas e inconvenientes en el uso del teléfono para gestionar los cobros.

- La comunicación entre la empresa y el moroso.

- Principios y puntos básicos a tener en cuenta durante la comunicación.

- Diferentes tipos de morosos.

- Técnicas de negociación.

- Herramientas de apoyo al teléfono.

- Métodos para recobrar impagados difíciles.

3. TÉCNICAS DE COBRO

- Causas más frecuentes que origina los impagos.

- Las técnicas de negociación y persuasión en el cobro.

- Las técnicas de recobro de impagados.

- Utilización de la correspondencia comercial para las acciones de cobro de impagados.

- Técnicas de tele cobro y la correcta utilización del teléfono para efectuar acciones de cobro.

- Punto crítico en la gestión del impago.

- Identificar las técnicas para superar las evasivas del moroso.

- La información comercial para evitar y recuperar impagados.

4. EL PROCESO DE COMUNICACIÓN EN LA GESTIÓN DE COBROS E IMPAGADOS

- Elementos de la comunicación.

- Axiomas y principios de la comunicación.

- Barreras de la comunicación.

14 15

- La comunicación verbal, vocal y no verbal.

- La comunicación telefónica.

- Enumerar la expresiones que sirven para empatizar y dar feedback en las llamadas
de cobros.

Realización practica por parte de los asistentes del manual: “Como rebatir las objeciones
al impago”

Sesión eminentemente practica, esto es importante transmitirlo al cliente. Los participantes
participaran en cada uno de los puntos teóricos que se desarrollan al principio y poste-
riormente elaboraran el manual que les tiene que servir de base para las comunicaciones
telefónicas con los morosos. Esta parte es fundamental basada en la practica, como, qué
objeciones nos ponen y como podemos rebatirlas

CURSO 5

GESTIÓN DE CLIENTES EN TIENDAS Y GRANDES
SUPERFICIES

OBJETIVO: Trabajar la suma de las tres variables:

Atención al cliente + Marketing en el punto de venta + Escaparatísmo

Rentabilidad = Beneficio

DESCRIPCIÓN COMPLETA

Aumentar la rentabilidad e ingresos y magnificar los recursos destinados a mejorar la co-
municación efectiva en tienda o gran superficie. Hay dos aspectos clave que cualquier
empresario debe dominar: la atención a los clientes y un buen local.

OBJETIVOS

· La mejor comunicación para el comercio perfecto.

· Técnicas y métodos novedosos para aumentar las ventas en tienda.

· Aprender a cuidar a los clientes y a mejorar la efectividad de la comunicación en el local.

· Aplicar los nuevos conocimientos desde el minuto 0.

PROGRAMA GLOBAL

1. ATENCIÓN AL CLIENTE (10h.)

Este módulo te preparará para dotarte de mayor fluidez en las relaciones interpersonales,
conocer mejor a cada tipo de cliente, corregir los fallos, atender las reclamaciones… Un
buen servicio a los clientes es hoy en día una ventaja competitiva que diferencia en el
mercado.

2. MARKETING EN EL PUNTO DE VENTA (20h.)

Este módulo aborda, desde una perspectiva actual y práctica, las cuestiones de marketing
en el punto de venta. A través del desarrollo equilibrado y secuencial de los diferentes tipos
de contenidos incluidos se adquieren conocimientos y destrezas que te permitirán planifi-
car, dirigir y ejecutar acciones de publicidad, promoción, relaciones públicas y merchandi-
sing en el establecimiento comercial, utilizando modernos métodos y sistemas.

3. ESCAPARATISMO (20h.)

A través de este módulo aprenderás cómo se deberían escoger, distribuir y organizar los
elementos del escaparate comercial para atraer a clientes y consumidores potenciales
transmitiendo una imagen coherente, eficaz y sólida.

16 17

CURSO 6

GESTIÓN DEL TIEMPO

OBJETIVOS

· Principios básicos para la planificación y organización en el trabajo.

· Mejorar nuestra relación personal con el Tiempo.

· Identificar los factores que dificultan una buena gestión del tiempo y producen estrés en
el trabajo.

· Herramientas para una mejor Gestión del Tiempo.

· Identificar de forma personal e individual, las mejoras en la gestión del tiempo aplicables
desde el primer día.

PROGRAMACIÓN

1. INTRODUCCIÓN

2. EFICACIA VERSUS EFICIENCIA

3. OBJETIVOS VERSUS DESEOS. LEY DE PARETO.

4. URGENTE VERSUS IMPORTANTE

5. EL TIEMPO EN NUESTRO CONTEXTO PROFESIONAL

6. PLANIFICACIÓN DEL TIEMPO

7. PRIORIZACIÓN DE ACTIVIDADES

8. PREPARACIÓN DE LA VENTA, TIEMPO ESTIMADO Y CONTENIDO

9. DELEGACIÓN

10. ANÁLISIS ABC

PROGRAMA COMPLEMENTARIO PARA EQUIPO COMERCIAL

11. RUTAS DE VENTAS: PRINCIPIO DE PARETO

12. RATIOS DE EFECTIVIDAD

13. CASO PAX

14. TIEMPO DISPONIBLE PARA LA VENTA

El programa combina una parte teórica y otra practica con aportaciones de los participan-
tes de la empresa.

Se introducen herramientas necesarias para gestionar eficazmente el tiempo, priorizando
según el análisis A B C y la técnica Eisenhower.

CURSO 7

HABILIDADES DIRECTIVAS

OBJETIVOS

· Facilitar a los Directivos el conocimiento de las competencias y habilidades básicas para
mejorar la interacción con otras personas, sea su propio equipo de trabajo, clientes, pro-
veedores, agentes sociales.

· Conocer estrategias y técnicas de negociación y de hablar en público, liderazgo y moti-
vación, etc.

· Mejorar en definitiva, las habilidades de los directivos.

PROGRAMACIÓN

1. LA COMUNICACIÓN (3h.)

- Diferencia entre comunicación e información.

- La comunicación interpersonal.

- Cómo nos comunicamos?

- Elementos y situaciones que dificultan la comunicación.

- Habilidades de comunicación a desarrollar

		 · Escucha activa

		 · Gestión de reconocimientos

		 · Empatía

		 · Asertividad

2. LA MOTIVACIÓN (3h.)

- ¿Qué es la motivación?

- Formas de entender la motivación

- Inteligencia emocional y motivación: auto motivación.

		 · La motivación del equipo

		 · Motivación extrínseca e intrínseca

		 · La motivación como estrategia

- Posibilidades, técnicas y estrategias de motivación.

- Comunicación y motivación de un equipo de trabajo.

3. ORGANIZACIÓN Y TRABAJO EN EQUIPO (4h.)

- Grupo o equipo?

- La necesidad de crear equipo

- Alcanzar objetivos

- Fases de un equipo

		 · Orientación

		 · Normas

18 19

		 · Conflicto

		 · Eficacia

- Estructurar un equipo

- Marcación de directrices

- Control de resultados

4. GESTIÓN DEL LIDERAZGO (6h.)

- Mando o líder?

- Que significa liderazgo?

- Tipo de líderes y estilos de liderazgo.

- Cualidades de un líder eficaz.

- Liderazgo personal: conducirse uno mismo.

- “Coaching” o “acompañamiento”

- Sentimiento de líder

- La gestión del equipo

5. RESOLUCIÓN DE CONFLICTOS (4h.)

- Concepto de problema

- Concepto de conflicto

- Comprensión de problemas. Conducta y Factores

- Contexto empresarial

- Fases en la resolución de problemas

- Definir el problema. Recogida de datos

- Identificar las causas del problema

- Seleccionar la causa principal. Técnicas

- Analizar la causa principal. Determinar la información.
Recogida. Interpretación. Técnicas

- Definir una solución para el problema. Creatividad

- Poner en práctica la solución. Evaluar los resultados.
Técnicas

6. UN BUEN OBJETIVO ES AQUEL QUE SE
COMPARTE: ESTRATEGIAS (6h.)

- Estrategias de liderazgo

- Equilibrio entre visión y victorias

- Implicar para motivar

- Estrategias para aprender de la frustración

- Zonas tácticas de negociación

- Los objetivos responsabilidad de todos

- Un buen líder un buen asesor

- Un problema + una experiencia = una solución

CURSO 8

PRESENTACIONES EFICACES

OBJETIVOS DEL CURSO

· Comunicar, Persuadir y convencer mediante la palabra, enseñar las técnicas apropiadas
para desarrollar un buen discurso, conseguir que la participación en una reunión de tra-
bajo sea efectiva.

· Dominar la palabra y saber utilizar la comunicación oral reforzada con la expresión corporal.

· Saber utilizar los recursos estilísticos apropiados en cada momento y estructurar mensaje
con el objetivo de obtener coherencia, claridad, interpretación y persuasión.

· Trabajar las técnicas de: Expresión, tratamiento de preguntas, lenguaje verbal y no verbal,
y dominio del miedo escénico.

METODOLOGÍA

Clases teórico-prácticas, dibujadas en un entorno real empresarial. Las clases se apoyan
en necesidades del alumnado buscando la participación y asesorando en casos prácticos.

PROGRAMACIÓN

1. La comunicación oral

2. La palabra hablada

3. La voz

4. La modulación

5. La dicción.

6. Alteraciones

7. El ritmo

8. La pausa

9. La estructura del mensaje

10. La idea

11. La composición

12. Intensidad y ritmo

13. El estilo y tratamiento

14. Recursos estilísticos.

15. Organización de la reunión

16. Planificar la reunión de trabajo

17. El material que se aporta

18. Estructura de los temas

19. Implicación

20. Modelo AIDA

21. La expresión verbal

22. Expresión facial

23. El contacto visual

24. La sonrisa

25. La postura

26. Gestos y movimientos

27. El lenguaje de las manos

28. El saludo y la despedida

29. El vestuario

30. El miedo y los nervios.

31. Normas básicas protocolarias.

32. Elementos físicos que intervienen
en la comunicación.

33. Control del tiempo de exposición y
argumentación.

34. Actitudes y caracterología de los
participantes.

20 21

CURSO 9

ORIENTACIÓN AL CLIENTE
OBJETIVOS

· Motivar a los cambios de actitud ante los clientes

· Mejora de la eficiencia.

· Trabajar el potencial de cada participante.

· Estudiar los enfoques diferentes para adaptarse a los requerimientos de los nuevos mer-
cados y ser proactivos.

· Desarrollo de las técnicas de atención venta y seguimiento apropiadas al sector.

· Integrar e identificarse con el proceso de gestión de clientes.

METODOLOGÍA

Práctica, mediante la producción de talleres y Rol Play que se desarrollan en el aula, la
teoría se trabaja en función de los resultados conseguidos, y analizados con los alumnos
mediante cada caso desarrollado durante el curso.

PROGRAMACIÓN

1. PERFIL DEL PROFESIONAL QUE ATIENDE AL CLIENTE

2. LOS 6 SOMBREROS DEL VENDEDOR / ASESOR

3. GESTIONAR UN ARGUMENTO EFICAZ:

- Por Informar

- Para vender

- Para convencer

- Para buscar soluciones

4. OBJECIONES E INCIDENCIAS

- Tipologías de clientes

- Tratamiento para cada cliente según problemática y tipología

5. FIDELIZAR PARA CONVENCER Y VENCER

6. DETECCIÓN DE LAS NECESIDADES DE NUESTROS CLIENTES

7. CURVA DEL CLIENTE FIEL Y MANTENIMIENTO

CURSO 10

LA CREATIVIDAD COMO ESTRATEGIA DE MOTIVACIÓN

OBJETIVOS:

· Mediante las técnicas creativas desarrollar la mente y prepararla para producir ideas efi-
caces que ayuden a analizar, evaluar y reflexionar, fomentando la generación de ideas y
motivando a la acción.

· Capacidad de búsqueda de soluciones ante problemas o conflictos

· El curso pone al alumno en situación, adoptando éste un rol que le permitirá crear y actuar.

· La creatividad y la motivación son fuente de trabajo, siendo ambas fundamentales en el
trabajo diario, por lo que es importante saber utilizarlas.

METODOLOGÍA

Mediante el taller práctico, el alumno comparte actividades, y reflexiones viéndose refle-
jados en cada caso práctico que se desarrolle. Se utilizan técnicas que se exponen en el
temario, para adaptar el caso práctico a la realidad con la que el individuo se encuentra
diariamente. Utilizar la imaginación y las habilidades personales y profesionales para salir
de situaciones complejas, elaborando estrategias que nos permitirán hallar una salida a
cada caso.

PROGRAMACIÓN

1. LA CREATIVIDAD COMO ESTRATEGIA

2. LA MANERA DE VER LO QUE NADIE MÁS VE

- Saber mirar y saber ver

- El pensamiento visible

3. MOTIVAR PARA PERSUADIR

- Habilidades para motivar

- Asertividad

- Escucha activa

- Flexibilidad

- Empatía

- Enfatizar

4. AUTOMOTIVACIÖN

- Miedo a la frustración

- Caminos para aprender de la frustración

- Aprender de uno mismo

- Motivar a la acción. Modelo AIDA

22 23

5. DESCUBRIENDO NECESIDADES

- Objetividad y subjetividad

- Identificación de necesidades

- Tratamiento de las necesidades individuales y de grupo

- Cómo cubrirlas

- Potenciar los Resultados

TALLERES / EJERCICIOS

Los ejercicios se utilizarán para potenciar los comentarios y directrices marcadas en el
curso, cada taller demostrará la fiabilidad del contenido de cada punto trabajado en clase

1. PENSAR CON FLUIDEZ

2. LA TÉCNICA ISHIKAWA

3. LA VISUALIZACIÓN

4. EL BRAINSTORMING

5. LA CARBONIFERA

6. LA SELVA

7. EL MUNDO DE LAS IMÁGENES

8. EL JUEGO DE LAS IDEAS

9.LA TÉCNICA NHK

CURSO 11

SELECCIÓN BASADA EN COMPETENCIAS

OBJETIVOS

· Reconocer la importancia que los procesos de diseño de cargos y selección de personal
tienen en la gestión del capital humano.

· Desarrollar habilidades para el diseño, implantación y evaluación de metodologías e ins-
trumentos de vanguardia que permitan la elección y ubicación exitosa del personal que
ingresa o labora en las organizaciones.

· Desarrollar las habilidades de selección por competencias.

· Establecer un modelo o patrón de perfil de competencias para diferentes puestos de trabajo.

· Desarrollar las herramientas y técnicas destinadas a la evaluación de competencias.

· Claves para llevar a cabo una entrevista de incidentes críticos.

· Preparar el informe de competencias.

PROGRAMACIÓN

1. DIRECCIÓN DE RRHH BASADOS EN COMPETENCIAS

- Enfoque de personal versus enfoque de recursos humanos.

- Concepto de competencia.

2. PERFILES PROFESIONALES: CREACIÓN DE DIRECTORIO Y MAPAS DE
COMPETENCIAS

Perfiles profesionales.

Directorio de mapas de competencias.

3. SELECCIÓN DE PROFESIONALES BASADAS EN COMPETENCIAS

- Introducción: selección por competencias.

- ¿Qué nos aporta el modelo de gestión por competencias a la selección de profesionales?

- ¿Qué factores fundamentalmente debemos tener en cuenta en el APT? El perfil profesional

- El reclutamiento interno y externo

- Técnicas de selección por competencias: assesment centre

- Pruebas a desarrollar en la selección por competencias: Dinámica de grupo.- El estudio
del caso.- Técnica In-Basket.-

- La entrevista por competencias. La entrevista basada en incidentes críticos.

- El informe de selección

- Incorporación de los profesionales

4. EVALUACIÓN DEL DESARROLLO DE LOS PROFESIONALES BASADOS EN
COMPETENCIAS

- ¿Por qué evaluar?

- Diseñar la evaluación: precisar el campo y la finalidad de la evaluación.

24 25

CURSO 12

PROGRAMA DE ATENCIÓN Y GESTIÓN DE CLIENTES

OBJETIVOS

· Motivar los cambios de actitud frente a los clientes

· Mejora de la eficiencia

· Trabajar el potencial de cada participante

· Estudiar los enfoques diferentes para adaptarse a los requerimientos de los nuevos
mercados y ser proactivos.

· Desarrollo de las técnicas de atención venta y seguimiento apropiadas al sector

· Integrarse e identificarse con el proceso de gestión de clientes.

METODOLOGÍA

Práctica, mediante la producción de talleres y Rol Play que se desarrollan en el aula, la
teoría se trabaja en función de los resultados conseguidos, y analizados con los alumnos
mediante cada caso desarrollado durante el curso

PROGRAMACIÓN

1. Perfil del profesional que atiende al cliente

2. Los 6 sombreros del vendedor-asesor

3. Gestionar un argumento eficaz:

- Para Informar

- Para vender

- Para convencer

4. Objeciones e incidencias

5. Fidelizar para convencer y vencer

6. Programas de captación de clientes

7. Atención telefónica y Correo electrónico: utilización correcta

8. Detección de las necesidades de nuestros clientes

9. Tipología de los clientes: tratamiento eficaz

CURSO 13

PROGRAMA GLOBAL DE GESTIÓN

OBJETIVOS

· Dirigir la gestión empresarial hacia los objetivos de la organización y un instrumento para
evaluarla.

· Mostrar el nuevo concepto de control de gestión y centrar su atención por igual en la
planificación y en el control, y precisa de una orientación estratégica que dote de sentido
sus aspectos más operativos.

METODOLIGÍA

Nuestro programa se trabaja sobre la base de concienciación implicando al personal con
los valores de la empresa, transmitiendo la nueva política y filosofía de empresa.

¿Cómo conseguimos que se identifiquen con nuestra asociación y que se identifiquen con
la misma?, de manera que se asocien y transmitan los valores corporativos

Clave: IMPLICACIÓN

Para conseguir llegar a la implicación la vía más directa es la demostración, enfrentándose
a las propias contradicciones

Instrumento BEI “Behavioral Event Interview”

Labor que se realiza con grupos de trabajo entre los que se plantean experiencias de éxito
y de fracaso. Se analizan in situ problemas, causas y consecuencias, para generar final-
mente soluciones.

Códigos: Competencias que queremos generar y trabajar en nuestro personal

Feed Back: proceso de retroalimentación en el que el alumno percibe que ha de haber
una evolución, ya que la ha trabajado durante el proceso BEI y ha visto los cambios que
generan ene su trabajo y rendimiento.

Con todo este proceso conseguimos aplicar e implantar las competencias: trabajo en equi-
po, Comunicación y necesidad de comunicar, capacidad analítica, escucha activa, asertivi-
dad, empatía y flexibilidad, necesidad de logro y orientación hacia el cliente interno y externo

Actitudes: preocupación por la calidad, necesidad de procesos eficaces y evaluación de
los ineficaces, implantación de procesos de mejora, satisfacción por el trabajo bien hecho
y por la calidad de servicio

Bases a trabajar: Información y Comunicación, Método de trabajo, procedimientos, apli-
cabilidad de la buena gestión en un proyecto: organización, planificación y control, conjun-
tamente con la integración en la gestión de equipos. Lo que comporta MOTIVACIÓN

Necesidad: Ser consecuente y ello comporta ser consciente de la situación que provo-
ca la falta de valores, organización y cooperación. La gestión del conocimiento favorece
la implicación y adaptación a los valores de la asociación. Y nos permitirán contrastar lo
aprendido en el curso.

26 27

Evitar las frases, situaciones y pensamientos:

- Sólo hago lo que me piden, puedo hacer más, pero no me lo piden, NO LO HAGO

- A CADA CUAL LO SUYO, tengo suficiente con mi trabajo

- Lo importante son mis objetivos, los de los demás no son los míos, NO SON MI
PROBLEMA

- Respuesta: los objetivos son responsabilidad de TODOS.

- Sustituir la frase: en la empresa donde trabajo, por EN MI EMPRESA…

La base del programa se fundamenta en trabajar todas las áreas, mediante el desarrollo
del BEI y el proceso de desarrollo y concienciación del empleado.

PROGRAMACIÓN

MÓDULO 1. UN TRABAJO DE CALIDAD ES UN TRABAJO BIEN HECHO

1. El valor de la calidad y lo que representa en nuestra empresa.

- La política y filosofía empresarial
- Costes de la No calidad.

2. Procedimientos y procesos

- Para qué sirve un procedimiento
- Cómo se desarrollan los Procedimientos
- Cuándo un procedimiento no es válido
- Acciones Correctivas y Preventivas

3. Programas de Mejora

- Programas de mejora
- Método Ishikawa
- Un problema una oportunidad de mejora
- En busca de soluciones

Frase: “La calidad nos hace mejores y estar más satisfechos de lo que conseguimos día a día”.

MÓDULO 2. GESTIÓN DEL CONOCIMIENTO

1. Gestión del conocimiento

- Base del conocimiento de la compañía
- Herramientas para hacer acceder al conocimiento
- Implementación del proceso
- Implicación del personal en la gestión del conocimiento   
- Tratamiento y gestión de la información

2. Motivación e implicación

- Puntos claves:

	 · Participación		 · Compromiso

	 · Motivación 		 · Cultura empresarial

Frase: “La mayor motivación es aprender, para así avanzar”.

MÓDULO 3 GESTIÓN DE PROYECTOS

1. Gestión de proyectos

- Fases de la gestión de proyectos
- Estructura Organizativa para la gestión de Proyectos	
- Planificación y organización de la información
- Valoración y control del proceso.
- Cuatro grandes bloques:
· Información e investigación
· Planificación de objetivos
· Implantación de acciones
· Control de resultados

Frase: “Es importante luchar por algo, un proyecto es un camino ha seguir”.

MÓDULO 4 DESARROLLO DE COMPETENCIAS

1. Definición de los valores de la asociación, y transmitirlos a nuestros públicos.
2. Competencias generales de toda la organización
3. Competencias específicas
4. Detección de las áreas claves de resultados.
5. Generación de las competencias marcadas enfocada hacia la consecución de objetivos
6. Equilibrio entre objetivos y valores.

Frase: “Es difícil saber que hacer y como si no estoy capacitado para ello, seguramente si
lo estoy pero no soy consciente de ello.”

MÓDULO 5 ORIENTACIÓN HACIA EL CLIENTE Y LA IMAGEN CORPORATIVA

1. Orientación hacia el cliente y la imagen corporativa que generamos

2. Nuestros clientes Innovación y Satisfacción de los Clientes

- Del cliente interno al cliente externo
- De la calidad a la excelencia
- Necesidades y satisfacción del cliente.
- La Curva del cliente fiel

3. Los seis sombreros del prescriptor/asesor

4. Imagen corporativa

- Quién soy
- Cómo quiero que me vean
- Qué transmito
- Generando valor
- La regla de las tres “u”

Frase clave: “Una imagen vale más que mil palabras, pero que sea real”. “La hemos de
construir entre todos”.

28 29

CURSO 14

PROTOCOLO EN LA EMPRESA

OBJETIVOS

· Orientar a los asistentes sobre los aspectos relativos a la organización y gestión que
comporta la realización de actos y eventos que se realizan en la empresa.

· Proporcionar las nociones necesarias para gestionar correctamente la comunicación
en un evento.

· Concienciar de la importancia de una buena gestión de la comunicación a fin de man-
tener el buen posicionamiento e imagen de la empresa.

· Diferenciar entre el que escucha y el que oye.

· Conocer las normas de comportamiento: El saber estar y saber ser

· Conocer los aspectos fundamentales del protocolo empresarial e institucional así
como de su aplicación en eventos.

METODOLOGÍA

Clases teórico-prácticas, dibujadas en un entorno real empresarial. Las clases se apoyan
en necesidades del alumnado, buscando la participación y asesorando en casos prácticos.

PROGRAMACIÓN

1. LA IMPORTANCIA DEL PROTOCOLO EN LA EMPRESA

- Saber estar y saber ser.
- Las presentaciones.
- El saludo.

- La elegancia y la cortesía.

2. EVENTOS Y ACTOS PROTOCOLARIOS EN LA EMPRESA

- Planificación, organización y control.
- Estructura básica de actos protocolarios en la empresa.
- Tipos e eventos.
	 · Reuniones de trabajo.
	 · Inauguraciones.
	 · Presentaciones.
	 · Almuerzos, cenas de empresa.
	 · Conferencias, Seminarios y Convenciones
	 · Recepción de visitas:
		 - Oficiales-Institucionales.
		 - Empresariales.

3. COMUNICACIÓN EFICAZ

- La comunicación es la base de la imagen que transmitimos.
- Comunicación verbal y no verbal.
	 · Lo que no se ve, pero se transmite.
	 · lo que no se dice, pero nos transmite el cliente.

	 · Técnicas de atención telefónica.

	 · Asertividad y escucha activa.

	 · Tipos de clientes.
		 - Caracterología y tratamientos.
- Técnicas de comunicación escrita.
	 · Estructura a seguir según documento.

	 · Redacción y Recursos para una comunicación ágil.

30 31

CURSO 15

ATENCIÓN AL CLIENTE

OBJETIVOS

El objetivo principal es proporcionar al asistente una guía básica de la atención al cliente y
las mejores prácticas con sus herramientas que le permitirán aplicarlas de inmediato en su
campo profesional e incrementar las ventas de la empresa.

· Identificar las etapas y actividades que se deben realizar durante el proceso de venta.

· Saber qué aspectos, rasgos características y herramientas hacen conseguir la venta.

· Adquirir los conocimientos y desarrollar las habilidades necesarias para tratar al cliente
correctamente, aportando una imagen de calidad de la empresa y buen servicio.

METODOLOGÍA

Clases teórico- prácticas, fomentando la participación y reflexión de todos los casos traba-
jados, tratando los errores más habituales y su correcta resolución.

PROGRAMACIÓN

1. INTRODUCCIÓN

- Conceptos Básicos de la atención al cliente

- Decálogo de atención al cliente

2. TÉCNICAS DE VENTA

- El Proceso de ventas
- Medios y herramientas fundamentales
- Seguimiento y post venta.

3. EL VENDEDOR PROFESIONAL

- Cualidades que debe reunir un buen vendedor
- Las relaciones con los clientes

- La motivación y ética de vendedor

4. EL CONOCIMIENTO DEL CLIENTE

- Factores que influyen en las expectativas: Las necesidades y los gustos
- Tipología del cliente

- La fidelización, retención y recuperación del cliente

5. ELEMENTOS Y HABILIDADES DE COMUNICACIÓN

- Comunicación verbal y no verbal
- Barreras y dificultades en la comunicación

- Reglas de oro de la comunicación

6. SITUACIONES PRÁCTICAS

- Aspectos del servicio por los que se percibe la calidad

-Gestión y resolución de situaciones difíciles: objeciones, quejas, reclamaciones.

CURSO 16

COMMUNITY MANAGER

Formación dirigida tanto a profesionales interesados en formarse como Community Mana-
ger, bien para reorientar su carrera, iniciarse en el mundo profesional o complementar sus
habilidades y conocimientos actuales como a personas interesadas y usuarios de redes
sociales que quieran hacer de la su afición una profesión de futuro.

OBJETIVOS

· Conocer las funciones, del perfil profesional del Community Manager para aprender a
confeccionar, gestionar, moderar y desarrollar comunidades alrededor de una marca en
Internet, haciendo uso de las redes sociales .

· Aprender las principales herramientas y estrategias de marketing, publicidad, comunicación
y tecnologías web 2.0. necesarias para dinamizar, gestionar y analizar tu marca en línea.

PROGRAMACIÓN

1. INTRODUCCIÓN

2. EL COMMUNITY MANAGER

- Habilidades del Community Manager

- Funciones del Community Manager

3 . DEFINICIÓN DE WEB 2.0

- La web 2.0 está cambiando el mundo

4 . MARKETING DIGITAL BÁSICO PARA EL COMMUNITY MANAGER

- Plan de Social Media Marketing
- Herramientas de Social Media Marketing
- Herramientas de la comunicación digital
- Aplicaciones de las herramientas on-line

- Marketing en buscadores

5. BLOGS, MICROBLOGS Y REDES SOCIALES

6. CREACIÓN Y GESTIÓN DE COMUNIDADES EN LÍNEA

7. HERRAMIENTAS DE PRODUCTIVIDAD Y MONITORIZACIÓN

8. CREACIÓN DE CONTENIDO

9. ¿QUÉ ES EL ORM ?

- Definición de reputación en línea
- La ética en las redes sociales

10. EL PLAN DE REPUTACIÓN ONLINE

- Análisis
- Diagnóstico
- Plan de activos

32 33

11. DESARROLLO E IMPLEMENTACIÓN DEL PLAN

- Gestión de activos
- Monitorización
- Desarrollo del Plan de Comunicación On- line

12. DEFINICIÓN DE CRM

- CRM en la práctica

- Ciclo de una estrategia CRM
- CRM en redes sociales

13. BASES DE UNA CAMPAÑA EXITOSA EN SOCIAL MEDIA

- Integración con el resto de la política de la marca
- Una estrategia meditada
- Viralidad
- Diversión y / o utilidad
- Protagonismo de los usuarios

- Combinar argumentos racionales y emocionales

METODOLOGÍA

La participación activa es el eje fundamental entorno al cual se desarrolla este curso, de
esta manera, las sesiones combinan la exposición de conceptos teóricos con la realización
de supuestos prácticos, extraídos de la realidad empresarial, que son analizados de forma
individual y grupal. Los supuestos presentados permiten una rápida transferencia a la rea-
lidad empresarial de cada uno de los participantes.

Los medios didácticos utilizados para la impartición del curso consisten en la utilización del
cañón de proyección, y en la entrega de material de apoyo que complementa la exposición
del docente.

DATOS DEL CURSO

INICIO CURSO : por determinar

DURACIÓN : 60 horas

HORARIO : a determinar

CURSO 17

NUEVOS EMPRENDEDORES

OBJETIVOS

· Adquirir los conocimientos y habilidades prácticas necesarias para poner en marcha un
negocio.

· Saber como resolver los problemas que puedan plantearse en el área laboral.

· Saber confeccionar los modelos más importantes para poner en marcha un negocio :
modelo 036, los contratos de trabajo actuales y los impuestos a fecha de hoy, teniendo
presente las novedades legislativas producidas en ámbito laboral y fiscal.

· Ofrecer una visión general de la empresa y de sus áreas funcional especialmente en los
contenidos del Control de Gestión.

· Proporcionar los conocimientos necesarios de análisis de la información empresarial para
lograr una toma de decisiones óptima y una planificación eficaz que permitan una mayor
autonomía en la dirección de la empresa.

A QUIEN VA DIRIGIDO

Empresarios, profesionales y directivos de pequeñas y medianas empresas que desean
adquirir una formación empresarial general. Personas interesadas en iniciar un nuevo pro-
yecto empresarial que desean adquirir conocimientos de las diferentes áreas funcional de
la empresa.

METODOLOGÍA

Metodología altamente participativa se combina la exposición de contenidos con la reso-
lución de casos prácticos incidiendo en las competencias y habilidades necesarias para
alcanzar los objetivos del curso.

PROGRAMACIÓN 100 horas distribuidos en:

1. ÁREA DE ESCENARIO JURÍDICO LEGAL MERCANTIL. 5 HORAS

- El escenario jurídico del emprendedor empresario, emprendedor y empresa.
- Análisis de la figura del empresario individual y sus características.
- Análisis y regulación de las diferentes formas jurídicas: sociedad anónima, sociedad

limitada, sociedades laborales y cooperativas.

2. ÁREA LABORAL Y FISCAL : 25 HORAS

- Afiliación a la Seguridad Social. Altas y bajas.
- Tramitación de altas , bajas y variación de datos.
- Afiliación de trabajadores a la Seguridad Social.
- Régimen Especial de los Trabajadores Autónomos.

3. EL CONTRATO DE TRABAJO

- Modalidades contractuales: Características y requisitos.
- Contratos bonificados.

34 35

4. EL RÉGIMEN FISCAL DE LA EMPRESA

- Impuesto de las Rentas de las Personas Físicas.
- IVA.

- Impuesto de sociedades.

5. LA IMPORTANCIA DE LOS RECURSOS
HUMANOS Y LA COMUNICACIÓN EN LA EMPRESA

- Estilos de liderazgo.
- La comunicación eficaz.
- La asertividad.

- Formar un equipo.
- Marcación de objetivos.

6. ÁREA DE CONTROL DE GESTIÓN (20h.)

- Problemática contable:
	 · Principios contables
	 · La partida doble
	 · El balance
	 · La cuenta de resultados

	 · La memoria
- Costes empresariales:
	 · Coste variable y fijo
	 · Punto muerto

- Instrumentos de análisis:
	 · Ratios
	 · Interpretación de los resultados
- Existencias
	 · Valoración e interpretación
	 · Rotación
	 · Período de maduración
	 · Ciclo de caja
- Análisis como medida de gestión y control
	 · Cuentas anuales
	 · Presupuestos

7. ÁREA COMERCIAL Y MARKETING (40h.)

• Marketing en la empresa
	 · El Plan de Marketing
	 · Los objetivos y las estrategias de Marketing
• Políticas de Marketing
	 · Producto
	 · Precios
	 · Canales de distribución
	 · Impulsión y comunicación

- Plan comercial y ventas
	 · Equipo de ventas
	 · Organización comercial
	 · Zonas , rutas y cuotas de ventas
	 · Perfil, del vendedor
	 · Técnicas de venta
	 · Estrategias comerciales
	 · Implantación de acciones
	 · Valoración y Control
- Calidad de servicio
	 · Orientación al cliente
	 · Tipologías de clientes
	 · Descubrir necesidades
	 · La excelencia

8. ÁREA DE GESTIÓN DE APROVISIONAMIENTO Y
STOCKS (10h.)

- Introducción
	 · Conceptos
	 · Importancia de la función de aprovisionamiento
	 · Rentabilidad de los aprovisionamientos
- Previsión de compras
	 · Previsión de aprovisionamientos, ventas y producción
	 · Análisis ABC
	 · Técnicas de previsión
- La función de aprovisionamiento
	 · Principios , objetivos y tipos
	 · Actuación de la política de aprovisionamiento
	 · Manual de procedimientos
- Gestión de aprovisionamiento
	 · Modelos tradicional y actual
	 · Proveedores
	 · Demanda y evaluación de ofertas
- La negociación
	 · Conceptos básicos
	 · Tipologías de compradores y vendedores

	 · Preparación, desarrollo y cierre de la negociación

36 37

CURSO 18

TÉCNICAS DE VENTA

Formación dirigida directores o jefes de venta, vendedores con o sin experiencia y en ge-
neral a todas aquellas personas que estén involucradas en el área comercial y/o que tenga
trato con el cliente y quiera potenciar la competencia: orientación hacia el cliente.

OBJETIVOS

· Conocer los métodos y técnicas de venta, negociación y fidelización más actuales y eficaces

· Identificar las necesidades del cliente y adquirir la metodología para actuar en cada una
de ellas

· Conocer las posibles objeciones y su tratamiento

· Trabajar habilidades de comunicación que derivan en la persuasión

· Saber dónde están los límites de la negociación pensando en la disposición ganador - ganador

· Tomar conciencia de la importancia de convencer, fidelizar y busca la excelencia hacia
nuestros clientes.

PROGRAMACIÓN

BLOQUE 1 (15h.)

1. EL ACTO DE LA VENTA

- Causas de éxito o fracaso en la venta
- Análisis de las variables que intervienen en el éxito de la venta

- La organización de la actividad comercial

2. IDENTIFICACIÓN DE LAS NECESIDADES DEL CLIENTE

- Tipos y características de las necesidades: objetivas y psicológicas.
- Cómo identificar móviles de compra.
- La identificación de los factores inhibidores de la venta.
- La activación de las necesidades latentes.

3. LA RELACIÓN CON EL CLIENTE

- Recursos de la prospección de los clientes potenciales.
- Tipologías del comprador y cómo actuar ante cada una de ellas.
- Preparación de las entrevistas. Técnicas de adecuación y personalización.

4. LA NEGOCIACIÓN COMERCIAL

- Percepción de la situación de partida.
- Fases de la negociación comercial.
- Tácticas negociadoras.
- Técnica del Grafo.
- Objetivos TPG.
- Línea divisora de la negociación comercial: Zonas.

BLOQUE 2 (15h.)

5. ARGUMENTACIÓN

- La argumentación, recurso de comunicación persuasiva
- Habilidades de comunicación / persuasión
- La estructura de la argumentación

6. PREVISIÓN Y ANÁLISIS DE OBJECIONES (la superación de los frenos del cliente)

- Definición de objeción
- Fondo y forma de las objeciones
- Técnicas para poder refutar
- Argumentación por objeciones

7. CIERRE Y SEGUIMIENTO DE LA VENTA. LA FIDELIDAD DEL CLIENTE

- Curva del cliente fiel
- Técnicas de cierre
- Seguimiento y cumplimiento de compromisos
- Asegurar la satisfacción del cliente. Servicios de post-venta
- Autoevaluación y medidas correctoras

METODOLOGÍA

Metodología teórica-práctica, las sesiones combinan la exposición de conceptos teóricos
con la realización de supuestos prácticos adaptados al entorno laboral de los participantes.

Los medios didácticos utilizados para la impartición del curso consisten en la utilización del
cañón de proyección, y en la entrega de material de apoyo que complementa la exposición
del docente.

38 39

CURSO 19

WORKSHOP DE COMUNICACIÓN EN LA EMPRESA

La oratoria es el arte de hablar con elocuencia, expresarse en público de forma fluida,
elegante y persuasiva. Hablar en público no es un talento innato, sino que es cuestión de
técnica, trabajo y ensayo. Una buena comunicación oral debe ser interesante, útil, amena
y corta. El buen orador ha de demostrar interés en conectar con la audiencia y entusiasmo
por el contenido de su presentación.

A QUIÉN VA DESTINADO

A todas aquellas personas que, por motivos profesionales o personales, sienten la ne-
cesidad de mejorar su manera de comunicarse. De esta forma descubrirá y aprenderá a
modificar aquellas conductas que perjudican la comunicación (vicios o malos hábitos) y
desarrollará el potencial expresivo y creativo.

OBJETIVOS

· Aprender a exponer con claridad y eficacia ante cualquier tipo de público y en cualquier
contexto.

· Reforzar los propios recursos expresivos como herramientas infalibles de seducción y
proyección personal.

· Perder el pánico escénico.

· Reducir y aceptar el estrés.

· Estimular la creatividad y la imaginación.

· Animar el cuerpo, con la expresión física, el movimiento y la presencia en el escenario.

· Conocer las técnicas para educar la voz, mediante ejercicios de volumen, musicalidad,
ritmo y dicción.

· Potenciar la capacidad de decisión, negociación y pacto.

· Aprender a tolerar las críticas.

· Conocer las dinámicas grupales y de cohesión de grupo.

· Trabajar la concentración.

· Estimular la memoria.

CONTENIDOS

· Oratoria: el arte de hablar en público.

· Cómo animar al cuerpo: gesticulación, movimiento, colocación y actitud corporal y
comunicación no verbal.

· La voz: respiración, proyección, articulación, dicción.

· Recursos paralingüísticos: volumen, entonación, ritmo, pausas…

· Se debe tener en cuenta que la comunicación verbal (las palabras), definen como máxi-

mo un 15% del mensaje. Hasta el 93% llega al interlocutor mediante la comunicación no
verbal: las características de la voz (el paralenguaje) transmiten entre el 20% y el 30% del
mensaje, y el resto del cuerpo, especialmente el rostro, entre el 60% y el 80%.

· Superar el miedo escénico, reducción y manejo del estrés.

· Explotar el texto.

· Preparación y ejecución de una presentación oral.

· Relaciones interpersonales y cooperación.

· El sentido del humor, los ejemplos y las anécdotas.

·	La seducción personal.

ACTIVIDADES

Antes de entrar en materia, se debe mencionar que hay dos propuestas de curso, en pri-
mer lugar, un curso intensivo mensual de 4 horas semanales, esto es, un total de 16 horas
y, en segundo lugar, un curso anual (de septiembre a junio) de 3 horas semanales, esto es,
un total de 120 horas.

Las clases tendrán un mínimo de 8 y un máximo de 15 alumnos.

PROPUESTA DE CLASE:

Desde el primer momento se trabaja con los alumnos como si fueran actores, es decir, se
trabaja como si se tuviera público, así aprenden a gestionar como ser el foco de atención.

La clase se divide en tres bloques con una pausa de unos 10 minutos que se hará al fi-
nalizar el primer bloque, debido a que el tercer bloque son las conclusiones del segundo.

CURSO DE 3 HORAS

	 Primer bloque	 Pausa	 Segundo bloque	 Tercer bloque

	 1 hora	 10 minutos	 1 hora y media	 20 minutos

CURSO DE 4 HORAS

	 Primer bloque	 Pausa	 Segundo bloque	 Tercer bloque

	 1 hora y media	 10 minutos	 2 horas	 20 minutos

40 41

PRIMER BLOQUE

Se trabajará el cuerpo y la voz que son los instrumentos básicos

- La clase empezará con estiramientos y ejercicios de colocación y actitud corporal.
- Una vez el cuerpo está relajado, se trabajará la respiración y la voz, mediante ejercicios

de volumen, musicalidad, ritmo y dicción.
- A continuación se realizarán ejercicios de expresión física, movilidad y presencia en el

escenario, en los que la música juega un papel muy importante.
- Por último, ejercicios cuya finalidad es concentrarse y entrar en la dinámica grupal.

SEGUNDO BLOQUE

Se trabajará la comunicación que es el núcleo del workshop:

Esta parte consta, por un lado, de ejercicios que nos ayudarán a conocer las técnicas para
hablar en público y las técnicas de interpretación de los actores. Por otro lado, consta de
una parte teórica, fundamental en lo que se refiere a cómo explotar el texto, la preparación
y ejecución de una presentación oral.

Algunos ejemplos de ejercicios:

1. EJERCICIO SWAHILI:

Consiste en vender un objeto en un idioma inventado.

2. EJERCICIO DEL CHEF:

Consiste en dar una ponencia sobre un tema de desconocimiento global.

3. EJERCICIOS DE PERSONAJES:

Consiste en crear personajes a partir de uno mismo, de un elemento externo, de una
consigna...

4. IMPROVISACIONES

Consiste en que el improvisador ejerza simultáneamente y con sus compañeros de escena
las labores de actuación, dramaturgia y dirección.

Como una técnica teatral, la improvisación proporciona la oportunidad de actuar constan-
temente realizando ejercicios con los recursos disponibles y la imaginación. Mediante este
procedimiento se fortalece el trabajo en equipo y la concentración.

En el curso anual, a partir de enero, se empezará a trabajar también con textos. Desde
lecturas, hasta textos que se tendrán que memorizar.

Y otros como el ejercicio del “¿Qué?”, El ejercicio de parafrasear, el ejercicio del tejido co-
nectivo…

TERCER BLOQUE

Conclusión de la clase:

En primer lugar, consiste en recapitular qué se ha aprendido, y sobretodo en que cada uno
de los participantes del curso.

· Tenga claro qué hace bien, y, por tanto, debe potenciar.

· Y qué cosas debe mejorar, y, por tanto, deberá corregir en la clase siguiente.

Al finalizar cada ejercicio propongo al alumno que se haga una crítica constructiva y a con-
tinuación hago las correcciones y comentarios oportunos a fin de, por un lado, detectar los
puntos flacos de cada uno e ir mejorándolos, y por otro, potenciar aquello que hace bien.

Para que los alumnos saquen provecho del trabajo de sus compañeros fomento que cuan-
do estén observando un ejercicio identifiquen los problemas. Si ven que cometen errores
técnicos se deben preguntar cuántas veces les ha ocurrido a ellos lo mismo y al corregir
esos errores, deben aplicar esas correcciones a su trabajo.

Si un ejercicio les resulta convincente y atrae la atención como espectador deben pensar
en cómo lo ha conseguido y de qué manera podrían conseguir lo mismo cuando ellos ha-
cen un ejercicio.

METODOLOGÍA

Es un método eminentemente práctico, ya que se aprenderá efectuando ejercicios.

Todo ello se ayuda con:

· Técnicas para ejercitar la capacidad de tomar decisiones y llevarlas a cabo. 

· Combinando la teoría con la práctica, la experimentación y posteriores consideraciones.

· Trabajando a partir del autoanálisis y la reflexión colectiva. Observar a los demás es una
buena manera de aprender. 

· Utilizando recursos para cambiar los hábitos que son nocivos.

· Entrenando en los roles de la comunicación.

· Ejercicios de respiración y control de los nervios.

· Técnicas de relajación y visualización. 

· Juegos teatrales y superación del miedo al ridículo.

· Ejercicios teatrales y de comunicación.

· Ejercicios para potenciar la seducción.

· Prácticas de distintos tipos de discurso.

· Técnicas de creación de discurso.

42 43

CURSO 20

ASIA: NEGOCIOS Y PROTOCOLO EMPRESARIAL

MOTIVACIÓN Y OBJETIVOS

Puesto que Asia, y en particular sus naciones más relevantes, están consolidando un nue-
vo eje económico mundial que crece más y mejor que Occidente, conviene estar al corrien-
te de este fenómeno que, de hecho, ya condiciona nuestras vidas.

Países como China, India, Japón, Corea del Sur o Singapur se han convertido en grandes
potencias que dinamizan el comercio y la inversión internacional cada vez en mayor medida.

De la relación con estos países dependerá el éxito económico de Cataluña, España y Eu-
ropa. Y para conocer cuáles son sus secretos y las oportunidades de negocio que ofrecen,
¿qué mejor que aprender de los expertos nativos en cada uno de esos mercados?

Disponemos para ello de los especialistas más cualificados y experimentados en la cuestión.

Los objetivos de estos cursos o conferencias son los siguientes:

- Comprender las peculiaridades de los mercados asiáticos
- Conocer las oportunidades de negocio más interesantes de Asia
- Distinguir los obstáculos y barreras de entrada a estos mercados
- Formar en interculturalidad para entender la cosmovisión asiática
- Aprender a trabajar, colaborar y negociar con personas asiáticas

Las formaciones tendrán un doble enfoque práctico-conceptual para que el público asis-
tente comprenda bien la economía, los negocios, la idiosincrasia cultural y el protocolo
empresarial de estos países tan complejos y del todo desconocidos para la mayoría de
profesionales.

SEMINARIO SOBRE CHINA

Antonio Liu Yang

· Abogado, técnico en comercio exterior y en interculturalidad.

· Profesor asociado de la Universidad Católica de Valencia y conferenciante en otras universi-
dades y escuelas de negocio.

· Responsable de la consultora hispano-china Mediterrasian.

· Miembro de SIETAR, Intercultures, Global Asia, Cátedra China y Club China Spain, ha sido
entrevistado en TVE, Canal 9 y otros medios de comunicación.

· Ha formado a importantes instituciones y empresas como Ayuntamiento de Valencia, Gene-
ralitat Valenciana, AIRBUS, SEAT, Aernnova o el Villarreal CF.

Yuan Jia Zheng

· Licenciada en Administración y Dirección de Empresas por la Universitat. Pompeu Fabra,
Máster en Dirección General y Planificación Estratégica por la Escuela Universitaria ESERP.

· Empresaria del sector del comercio internacional así como fundadora y socia-consultora de
Yuan Consulting.

· Profesora de Protocolo Empresarial en ESERP Business School y experiencia anterior
como auditora en PricewaterhouseCoopers y agente comercial en Sony España y Caixa
Catalunya.

· Políglota (chino, inglés, catalán y castellano) y miembro de Cátedra China y Club China
Spain.

SEMINARIO SOBRE INDIA

Deepti Golani

· Licenciada y Postgrado en Economía por la Universidad de Rajastán (India)

· Profesora de Casa Asia sobre negocios y cultura india.

· Ha impartido formación a Mango, Mercedes Benz o Cuatre Cases.

· Es también formadora y consultora en instituciones como la UNESCO, la Generalitat de
Catalunya, ayuntamientos, universidades y colegios profesionales. Ha sido entrevistada en
TVE, TV3 y otros medios de comunicación.

· Políglota: domina el hindi, shindi, urdu, inglés, catalán y castellano.

SEMINARIO SOBRE JAPÓN

Rika Hiromitsu

· Licenciada en Derecho y Postgrado en Negocios por la Universidad de Kochi (Japón) así
como Máster Oficial en Traducción, Interpretación y Relaciones Interculturales por la UAB.

· Profesora, consultora y conferenciante en economía, negocios, cultura, protocolo empre-
sarial y gastronomía de Japón.

· Asesora jurídico-corporativa en negocios y relaciones Japón-Occidente, especialista en
comunicación intercultural y experta en resolución de conflictos empresariales.

SEMINARIO SOBRE COREA

Jinho Shin

· Ingeniero Superior por la Universidad de Kyung Hee (Corea del Sur) así como MBA y diplo-
mado en Estudios Hispánicos por la UB.

· 20 años como alto funcionario del Gobierno Nacional de Corea del Sur (fue subdirector mi-
nisterial en áreas de cooperación internacional, especialmente relaciones con Iberoamérica).

· Desde 2011 es fundador y Director General de PromoCorea, consultora especializada
en relaciones y negocios hispano-coreanos. Ha impartido formación en organizaciones

44 45

como REPSOL, SKSOL, Foment Formació, CEEI y escuelas de negocio como ESEI, EIP
y ESERP.

· Es corresponsal en España de KBS Radio, la principal emisora surcoreana, así como co-
laborador de la web Global Asia. Ha sido entrevistado en TVE y El Periódico de Catalunya.

SEMINARIO SOBRE SINGAPUR
Lynn Wong

· Licenciada en Dirección de Empresas por la Universidad de Singapur

· Fundadora y directora del grupo Evento Plus, compañía referente en el sector de la organi-
zación de eventos en España

· Fundadora y directora de Spanish Fitters, tienda online de moda

· Mantiene un blog en el portal eventoplus.com bajo su alter-ego, cubre eventos locales e
internacionales y participa como ponente en conferencias magistrales. Ha sido entrevistada
en medios de comunicación como ABC y Toggle EvE TV.

SEMINARIO SOBRE ASIA (EN GENERAL)
Carlos Marcuello

· Graduado Social por la Universidad de Zaragoza, Máster en Relaciones Internacionales y
Postgrado en Organización de Eventos, es consultor y formador en asuntos de Asia Oriental.

· Profesor y asesor académico en la Fundación Universitaria Iberoamericana, Foment Forma-
ció, ESEI y la EIP.

· Ha impartido también conferencias sobre Asia en REPSOL, CEEI, ESEC-TBS y la Fira
de Valencia.

SEMINARIO SOBRE DIVERSOS PAÍSES

REPÚBLICA POPULAR DE CHINA

- País más poblado del mundo (1.350 millones de habitantes) y cuarto más extenso

- Segunda economía del planeta en su Producto Interior Bruto nominal y por paridad

- Mayor exportador, inversor y prestamista

REPÚBLICA DE LA INDIA

- Segundo país más poblado del mundo tras China (1.250 millones de habitantes)

- Tercera economía mundial en PIB por paridad

- Gran potencia en informática, servicios empresariales y sectores de alto valor añadido

ESTADO DEL JAPÓN

- Tercera economía del planeta en PIB nominal

- Exportador muy importante en manufactura industrial, automóviles y nuevas tecnologías

- Nación de un elevadísimo desarrollo en todos los ámbitos (social, tecnológico, cultural)

REPÚBLICA DE COREA DEL SUR

- Población y PIB similar al de España pero con un índice de paro del 3 por ciento

- Mejor sistema educativo en la OECD (2º mundial)

- Grandes empresas líderes como Samsung, LG, Hyundai, SK… que triunfan en todo el mundo

REPÚBLICA DE SINGAPUR

- País pequeño pero poderoso económicamente y de un altísimo progreso y bienestar

- Potencia industrial y financiero de 1º nivel

- Exporta más que España con una población de 5 millones de habitantes (10 veces menos)

PROGRAMA Y CONTENIDOS
La estructura de contenidos es básicamente la misma a la hora de desarrollar cada mer-
cado o país. Lo que se presenta es el programa general, si bien, y atendiendo a las nece-
sidades correspondientes, esta propuesta se puede adaptar.

Ejemplo: CHINA

1. INTRODUCCIÓN

- Percepciones, prejuicios y estereotipos: ¿cómo vemos a los chinos? ¿Cómo nos
ven a nosotros?

· Visión de China: geografía, política, economía y sociedad a grandes rasgos

· Panorama de las relaciones comerciales y de inversión entre China y España

2. EL CONTEXTO EMPRESARIAL EN CHINA

- Características fundamentales del mercado chino

- Marketing, dirección comercial y publicidad según los estándares chinos

- Cómo invertir en el país: fórmulas de acceso, normativa a tener en cuenta

- El comercio con China: aranceles, barreras no arancelarias y aspectos legales y
técnicos

- La propiedad industrial e intelectual en China

46 47

CURSO 21

PROGRAMA DE FINANZAS PARA NO FINANCIEROS

Duración 12 horas

OBJETIVOS

· Dominar los conceptos financieros que permiten comprender el impacto de las decisiones
comerciales, productivas y organizativas en su empresa.

· Aprender los fundamentos del análisis de nuevos proyectos de inversión.
· Conocer las herramientas para hacer un diagnóstico de la situación financiera de su em-

presa y su valor en el mercado.

· Aprenda a interpretar la información financiera y a utilizarla en su empresa.

· Domine conceptos como el análisis del balance, la cuenta de resultados y los flujos de caja.

· Incorpore el manejo de los datos económico-financieros en la toma de decisiones.

DIRIGIDO A

Dirigido a profesionales, que no teniendo formación financiera, deseen comprender estos
conceptos para potenciar su rendimiento profesional.

PROGRAMACIÓN

1. Los estados financieros como soporte de la información

- Interpretación del balance
- Tipología básica de las operaciones económico-financieras Operaciones de Ba-

lance y de Capital
- Estructura y composición del resultado Tipología básica de las operaciones eco-

nómico-financieras
- Operaciones de resultados
- El concepto de beneficio y su interpretación
- Provisiones y amortizaciones
- Presentación de estados financieros reales y Principios Contables

2. La cuenta de pérdidas y ganancias

- La interpretación del resultado
- Presentación de resultados
- Desarrollo de la cuenta de resultados
- Beneficio o pérdida, definición y análisis en la cuenta de resultados

3. El Balance

- Contenido
- Organización y estructura numérica
- Agrupación de balances
- Ejercicios de Balance y Cuenta de pérdidas y ganancias.

3. OPORTUNIDADES Y NICHOS DE MERCADO

- Oportunidades comerciales: que exportar a China según tendencias de consumo
y mercados internos

- El universo de los servicios y el poder de la clase media
- Tendencias en la deslocalización industrial
- Construcción e infraestructuras en el país
- Negocio a la inversa: qué buscan los chinos en España

4. CÓMO HACER NEGOCIOS CON LOS CHINOS

- Cultura, cosmovisión y valores: comprendiendo la idiosincrasia de China
- Presentaciones, tratamientos y cortesías en el protocolo empresarial
- Importancia de la comida, la bebida y el karaoke: aspectos del protocolo social

en los negocios
- La negociación: técnicas a tener en cuenta
- Comunicación eficaz: relaciones y conflictos en el trabajo entre chinos y españoles.

48 49

4. Análisis de Estados Financieros

- Análisis de Balances.

- Ejemplos y análisis en el aula.

5. Costes

- Introducción.
- Partida de costes en el ejercicio contable.
- Como se organizan los costes y criterio a seguir.
- Métodos y sistemas de Costes Financieros.

- Análisis de costes.

CURSO 22

PROPUESTA DE OFERTA A LAS OFICINAS DE FARMACIA

Es en estos difíciles momentos económicos es cuando los farmacéuticos, conscientes de
los cambios en el entorno económico y competitivo de las oficinas de farmacia, consideran
una oportunidad comercial y competitiva poner en marcha acciones promocionales de
formación dirigidas a su personal.

Tienen muy claro y es evidente, que el entorno competitivo de dichas oficinas de farmacia
ha cambiado drásticamente en los últimos años y que la forma tradicional de “dispensar”
medicamentos ya no es suficiente ni para mantener sus cifras de ventas.

En estas circunstancias, es primordial que primero los titulares de las oficinas de farmacia
y posteriormente los auxiliares adquieran nuevas habilidades y competencias así como
formas de plantear tanto su relación con los clientes como la distribución de su oficina de
farmacia, pivotando estos cambios en los productos “consumers”.

OBJETIVOS

· Ayudar a los titulares de las oficinas de farmacia a diseñar su propio plan estratégico co-
mercial a corto y largo plazo.

· Plantear conjuntamente un plan de fidelización de los clientes.

· Formar a los auxiliares con las técnicas precisas en los difíciles momentos actuales.

1ª ETAPA: dirigida a los titulares de las oficinas de farmacia

“NUEVAS FORMAS DE GESTIÓN DE LA OFICINA DE FARMACIA”

OBJETIVOS

· Presentar a los titulares de las oficinas de farmacia las claves para entender los escenarios
competitivos actuales y futuros.

· Analizar la situación actual

· Ofrecerles las principales herramientas comerciales y de marketing necesarias para su
oficina de farmacia.

CONTENIDOS

MÓDULO 1: Comprender el nuevo escenario competitivo para las oficinas de farmacia

- Análisis del mercado y la competencia: Oportunidades y amenazas.
- Análisis de la propia oficina de farmacia: Puntos fuertes/débiles.
- Elaboración del DAFO.

50 51

MÓDULO 2: Estrategias comerciales y de marketing para la oficina de farmacia

MÓDULO 3: Herramientas de gestión

- Merchandising estratégico para las oficinas de farmacia

A partir del análisis interno y externo de la oficina de farmacia, diseñar el merchandising
estratégico más acorde y necesario para rentabilizar la misma. Se les proporcionan las
bases para la posterior elaboración de su propio plan de merchandising.

- Finanzas para no financieros:

Compras/ventas, perdidas y ganancias, tesorería, balance y ratios económicos/finan-
cieros a través de un caso práctico.

- Optimización de la Gestión de compras/stock, rotación y rentabilidad a través de un
caso práctico.

- Técnicas de ventas adaptadas a las oficinas de farmacia

Detectar necesidades y motivaciones de compra, venta cruzada, rebatir objeciones, de
paciente a cliente (de dispensación a venta), rentabilidad de los productos, proceso de
la venta (AIDA), fidelización de los clientes, tarjeta y ficha de los clientes, etc.

- Retribución del personal interno

Fijo más variable en función de los objetivos.

METODOLOGÍA

Durante la formación los asistentes realizarán trabajos individuales y de grupo basado en
el “learning by doing”, dinámicas de grupos, roll play y desarrollo de su propio proyecto en
cuanto al merchandising de su oficina de farmacia.

DURACIÓN: Estándar y con posibilidades de cambios y modificaciones en función
de los objetivos de la oficina de farmacia.

- Módulo 1: 8 horas

- Módulo 2: 5 horas

- Módulo 3: 30/40 horas en función de los objetivos

En el módulo de 3 de Herramientas de Gestión: Merchandising estratégico, se realizan
visitas de evaluación y análisis del merchandising en las oficinas de farmacia

La realización de visitas a las oficinas de farmacias permite trabajar el merchandising actual
y el potencial de ellas, con especial atención en la colocación de los productos en la misma
y a través del material fotográfico, maquetas y/o proyectos, presentarlo posteriormente al
grupo para su análisis y discusión durante las sesiones de formación.

DURACIÓN: En función de los objetivos y número de oficinas de farmacia a visitar.

2ª ETAPA: dirigida a los auxiliares de las oficinas de farmacia

“NUEVAS FORMAS DE OFERTAR LOS PRODUCTOS EN LAS
OFICINAS DE FARMACIA”

OBJETIVOS

· Presentar a los auxiliares de las oficinas de farmacia las claves para entender las nuevas
formas de comprar y actuar de los clientes actuales y futuros.

· Analizar la situación actual.

· Ofrecerles las principales herramientas de ventas y merchandising necesarias para su
oficina de farmacia.

CONTENIDOS

MÓDULO 4:

- Entender las nuevas formas de comprar y actuar de los consumidores actuales

· Identificar las oportunidades y amenazas.

- Analizar la oficina de farmacia con relación al nuevo escenario competitivo

· Identificar puntos fuertes y débiles.

- Elaboración del DAFO

MÓDULO 5: Herramientas de gestión

- Merchandising para las oficinas de farmacia

Merchandising externo e interno de la oficina de farmacia: fachada, escaparate, puerta,
lineales, góndolas, niveles y formas de exposición de los productos, puntos fríos y ca-
lientes, material de exposición, mobiliario, etc. mediante importante material grafico con
las directrices que le permitan analizar y posterior elaboración de las modificaciones en
su propia oficina de farmacia.

- Técnicas de ventas adaptadas a las oficinas de farmacia

Detectar necesidades y motivaciones de compra, venta cruzada, rebatir objeciones, de
paciente a cliente (de dispensación a venta), rentabilidad de los productos, proceso de
la venta (AIDA), fidelización de los clientes, tarjeta y ficha de los clientes, etc.

METODOLOGÍA

Durante la formación los asistentes realizarán trabajos individuales y de grupo basado en
el “learning by doing”, dinámicas de grupos, roll play y desarrollo de su propio proyecto en
cuanto al merchandising de su oficina de farmacia.

52 53

DURACIÓN: Estándar y con posibilidades de cambios y modificaciones en función de los
objetivos del laboratorio farmacéutico.

- MÓDULO 4: 8 horas

- MÓDULO 5: 30/40 horas en función de los objetivos

En el módulo 5 de herramientas de gestión: Merchandising para las oficinas
de farmacia, se realizan visitas de evaluación y análisis del merchandising en las
mismas

La realización de visitas a las oficinas de farmacias permite trabajar el merchandising
actual y el potencial de ellas, con especial atención en la colocación de los productos del
laboratorio farmacéutico en la misma y a través del material fotográfico, maquetas y/o
proyectos, presentarlo posteriormente al grupo para su análisis y discusión durante las
sesiones de formación.

DURACIÓN: En función de los objetivos y número de oficinas de farmacia a visitar.

CURSO 23

PROPUESTA DE OFERTA A LOS LABORATORIOS
FARMACÉUTICOS

Es en estos difíciles momentos económicos, es cuando los Directores Comerciales y de
Formación de los laboratorios farmacéuticos, conscientes de los cambios en el entorno
económico y competitivo de las oficinas de farmacia, consideran una oportunidad comer-
cial y competitiva poner en marcha acciones promocionales de formación dirigidas a las
oficinas de farmacia de sus clientes.

Tienen muy claro y es evidente, que el entorno competitivo de dichas oficinas de farmacia
ha cambiado drásticamente en los últimos años y que la forma tradicional de “dispensar”
medicamentos ya no es suficiente ni para mantener sus cifras de ventas.

En estas circunstancias, es primordial que primero los titulares de las oficinas de farmacia
y posteriormente los auxiliares adquieran nuevas habilidades y competencias así como
formas de plantear tanto su relación con los clientes como la distribución de su oficina de
farmacia, pivotando estos cambios en los productos “consumers” de los laboratorios.

OBJETIVOS

· Posicionar al laboratorio farmacéutico y a su equipo de ventas como “partner” clave para
el éxito de las ventas y la rentabilidad de las oficinas de farmacia.

· Ayudar a los titulares de las oficinas de farmacia a diseñar su propio plan estratégico co-
mercial a corto y largo plazo.

· Plantear conjuntamente un plan de fidelización de los clientes.

· Formar a los auxiliares con las técnicas precisas en los difíciles momentos actuales.

· Y sobre todo, incrementar las ventas y las rentabilidades tanto para el laboratorio como
para sus clientes, las oficinas de farmacia.

ANÁLISIS Y PREPARACIÓN DEL PROGRAMA

OBJETIVOS

Conocer en profundidad el departamento comercial del laboratorio, sus líneas de produc-
tos, argumentos de ventas que utiliza su equipo de ventas, barreras que se encuentran,
como rebaten las objeciones y su metodología de trabajo.

METODOLOGÍA: En una doble vertiente

- Reuniones con el equipo directivo del laboratorio implicado en el proyecto en función de
los objetivos del programa previamente diseñado y consensuado.

Durante esta etapa, reunión con la Dirección Comercial, Marketing, Formación y con las
personas que el equipo directivo del laboratorio considere necesario, para informar de
su filosofía, conocer los productos, procesos y acciones de Marketing necesarias para la
elaboración del mismo.

Duración de las reuniones: 1 a 2 días en función de la complejidad y extensión del curso
a plantear.

54 55

- Reuniones con el equipo de ventas del laboratorio de presentación del programa y sus
ventajas para que puedan trasladarlas a los titulares de las oficinas de farmacia selec-
cionadas, así como pedirles su colaboración en el proyecto como conocedores del
mercado y de su idiosincrasia.

DURACIÓN de las reuniones: 1 a 2 días en función de la complejidad y extensión del
curso a plantear.

1ª ETAPA: dirigida a los titulares de las oficinas de farmacia

“NUEVAS FORMAS DE GESTIÓN DE LA OFICINA DE FARMACIA”

OBJETIVOS
· Presentar a los titulares de las oficinas de farmacia las claves para entender los escenarios

competitivos actuales y futuros.

· Analizar la situación actual

· Ofrecerles las principales herramientas comerciales y de marketing necesarias para su
oficina de farmacia.

CONTENIDOS

MÓDULO 1: Comprender el nuevo escenario competitivo para las oficinas de farmacia

- Análisis del mercado y la competencia: Oportunidades y amenazas.

- Análisis de la propia oficina de farmacia: Puntos fuertes/débiles.

- Elaboración del DAFO.

MÓDULO 2: Estrategias comerciales y de marketing para la oficina de farmacia

MÓDULO 3: Herramientas de gestión

- Merchandising estratégico para las oficinas de farmacia
A partir del análisis interno y externo de la oficina de farmacia, diseñar el merchandising
estratégico más acorde y necesario para rentabilizar la misma.

Se les proporcionan las bases para la posterior elaboración de su propio plan de
merchandising.

- Finanzas para no financieros: Compras/ventas, perdidas y ganancias, tesorería, ba-
lance y ratios económicos/financieros a través de un caso práctico.

- Optimización de la Gestión de compras/stock, rotación y rentabilidad a través de un
caso práctico.

- Técnicas de ventas adaptadas a las oficinas de farmacia
Detectar necesidades y motivaciones de compra, venta cruzada, rebatir objeciones, de
paciente a cliente (de dispensación a venta), rentabilidad de los productos, proceso de
la venta (AIDA), fidelización de los clientes, tarjeta y ficha de los clientes, etc.

- Retribución del personal interno
Fijo más variable en función de los objetivos.

METODOLOGÍA
Durante la formación los asistentes realizarán trabajos individuales y de grupo basado en
el “learning by doing”, dinámicas de grupos, roll play y desarrollo de su propio proyecto en
cuanto al merchandising de su oficina de farmacia.

DURACIÓN

Estándar y con posibilidades de cambios y modificaciones en función de los objetivos del
laboratorio farmacéutico.

- MÓDULO 1: 8 horas

- MÓDULO 2: 5 horas

- MÓDULO 3: 30/40 horas en función de los objetivos

En el módulo 3 de herramientas de gestión: Merchandising estratégico, se realizan visi-
tas de evaluación y análisis del merchandising en las oficinas de farmacia

La realización de visitas a las oficinas de farmacias permite trabajar el merchandising
actual y el potencial de ellas, con especial atención en la colocación de los productos del
laboratorio farmacéutico en la misma y a través del material fotográfico, maquetas y/o
proyectos, presentarlo posteriormente al grupo para su análisis y discusión durante las
sesiones de formación.

DURACIÓN: En función de los objetivos y número de oficinas de farmacia a visitar.

2ª ETAPA: dirigida a los auxiliares de las oficinas de farmacia

“NUEVAS FORMAS DE OFERTAR LOS PRODUCTOS EN LAS OFI-
CINAS DE FARMACIA”

OBJETIVOS

· Presentar a los auxiliares de las oficinas de farmacia las claves para entender las nuevas
formas de comprar y actuar de los clientes actuales y futuros.

· Analizar la situación actual.

· Ofrecerles las principales herramientas de ventas y merchandising necesarias para su
oficina de farmacia.

CONTENIDOS

MÓDULO 4:

- Entender las nuevas formas de comprar y actuar de los consumidores actuales
· Identificar las oportunidades y amenazas.

56 57

- Analizar la oficina de farmacia con relación al nuevo escenario competitivo
· Identificar puntos fuertes y débiles.

- Elaboración del DAFO

MÓDULO 5: Herramientas de gestión

- Merchandising para las oficinas de farmacia
Merchandising externo e interno de la oficina de farmacia: fachada, escaparate, puerta,
lineales, góndolas, niveles y formas de exposición de los productos, puntos fríos y ca-
lientes, material de exposición, mobiliario, etc. mediante importante material grafico con
las directrices que le permitan analizar y posterior elaboración de las modificaciones en
su propia oficina de farmacia.

- Técnicas de ventas adaptadas a las oficinas de farmacia
Detectar necesidades y motivaciones de compra, venta cruzada, rebatir objeciones, de
paciente a cliente (de dispensación a venta), rentabilidad de los productos, proceso de
la venta (AIDA), fidelización de los clientes, tarjeta y ficha de los clientes, etc.

METODOLOGÍA
Durante la formación los asistentes realizarán trabajos individuales y de grupo basado en
el “learning by doing”, dinámicas de grupos, roll play y desarrollo de su propio proyecto en
cuanto al merchandising de su oficina de farmacia.

DURACIÓN

Estándar y con posibilidades de cambios y modificaciones en función de los objetivos del
laboratorio farmacéutico

- MÓDULO 4: 8 horas

- MÓDULO 5: 30/40 horas en función de los objetivos

En el módulo 5 de herramientas de gestión: Merchandising para las oficinas de farma-
cia, se realizan visitas de evaluación y análisis del merchandising en las mismas

La realización de visitas a las oficinas de farmacias permite trabajar el merchandising actual
y el potencial de ellas, con especial atención en la colocación de los productos del labora-
torio farmacéutico en la misma y a través del material fotográfico, maquetas y/o proyectos,
presentarlo posteriormente al grupo para su análisis y discusión durante las sesiones de
formación.

DURACIÓN: En función de los objetivos y número de oficinas de farmacia a visitar.

DIRECCIÓN DEL PROGRAMA

José Fazio, profesor en IQS y consultor en CMGroup, experto en programas de formación y
como consultor/asesor de Oficinas de Farmacia y Laboratorios Farmacéuticos.

CURSO 24

GESTIÓN DE CONTRATACIÓN, NÓMINAS Y SEGUROS
SOCIALES (PRÁCTICA DE SALARIOS Y COTIZACIONES)

OBJETIVOS

Proporcionar los conocimientos necesarios para poder abordar, a través de los casos prác-
ticos, las situaciones principales que afectan a la hora de confeccionar un contrato, como
al ingreso de cuotas en la Seguridad Social, pago de los salarios de los trabajadores, reten-
ciones del IRPF, tipos de cotización, análisis de los documentos de cotización, etc.

PROGRAMACIÓN

1. INTRODUCCIÓN

Ultimas modificaciones socio-laborales: incentivos a la contratación 2014 y medidas de
apoyo al emprendedor: análisis de las distintas modalidades contractuales y posibilida-
des que ofrece cada contrato:

- El contrato de apoyo de emprendedores.

- El contrato de duración determinada.

- El contrato en formación.

- El contrato en prácticas.

- La contratación del trabajador con discapacidad .

		 · Introducción.

		 · Modalidades de empleo del colectivo con discapacidad .

		 · Medidas de fomento del empleo de los trabajadores con discapacidad.

- La contratación de trabajadores discapacitados y sus repercusiones a la hora de
evaluación de costes.

- Bonificaciones en la Seguridad Social.

- Incentivos fiscales.

- La reserva del puesto de trabajo.

2. EL RECIBO DE SALARIOS

Generalidades del salario, encabezamiento y período de liquidación de la nómina.

3. EL RECIBO DE SALARIOS

Determinación de las bases de cotización a la Seguridad Social y conceptos de recauda-
ción conjunta, y de la base sujeta a retención del IRPF. Tipos de cotización y deducciones.

4. DOCUMENTOS DE COTIZACIÓN

Bonificaciones y reducciones en el pago de la cuota. Recargos.

En cada módulo se realizaran supuestos prácticos a fin de poner en practica los conoci-
mientos teóricos.

58 59

CURSO 25

RELACIONES LABORALES

OBJETIVOS

Conocer el recorrido de una relación laboral desde su inicio a fin, viendo sus diferentes fases.

CONTENIDOS

1. LEGISLACIÓN BÁSICA DEL DERECHO DEL TRABAJO

- El Papel del Estatuto de los trabajadores y sus reformas.
- El Convenio Colectivo y sus condiciones de trabajo.

2. OBLIGACIONES DEL EMPRESARIO EN LA CONTRATACIÓN CON LA SEGURIDAD
SOCIAL

- Apertura del centro de Trabajo.
- Afiliación y alta de los trabajadores.
- Conservación de la documentación.

3. El CONTRATO DE TRABAJO: MODALIDADES

- El contrato de trabajo: examen de las distintas cláusulas (Período de prueba,
condiciones: jornada laboral, descansos, vacaciones).

- Tipología de contratos: supuestos, duración, contratos bonificados).
- Incidencias que se pueden producir a lo largo de la relación laboral (suspensio-

nes, excedencias…).

4. EL SALARIO Y EL RECIBO DE SALARIOS. NOVEDADES 2014

- El recibo de salario (partes de la hoja de salario; plus salariales y no salariales).
- Deducciones que se practican en el recibo de salarios.
- Tickets restaurant, ayuda comida.

5. EXTINCIÓN DE LA RELACIÓN LABORAL

- Por voluntad conjunta del empresario y del trabajador.
- Por voluntad del trabajador.
- Por voluntad del empresario.
- Otras causas.

METODOLOGÍA

Esta acción formativa se llevará a cabo utilizando una metodología vivencial y muy prác-
tica, basada en la experiencia de los/as participantes. Concretamente, se utilizarán las
siguientes técnicas:

- Breve introducción al concepto trabajado

- Actividades individuales y grupales. El/la docente organizará diversas dinámicas,
tanto grupales como individuales, utilizando para ello situaciones de la vida coti-
diana y/o profesional del alumnado.

- Discusión: al finalizar cada ejercicio el/la docente instará a el alumnado para que
extraigan sus propios conocimientos sobre la práctica realizada, llevando a cabo
una discusión sobre los resultados obtenidos.

En todo momento los/as participantes serán el centro de la acción formativa. Trabajar des-
de su propia experiencia, permitirá al alumnado interiorizar los conocimientos.

En cuanto a los recursos imprescindibles se emplearán:

- Cañón proyector.

- Pizarra para rotulación.

- Retroproyector de transparencias.

- Material específico para las dinámicas.

60 61

CURSO 26

CONTRATACIÓN Y GESTIÓN DE TRABAJADORES
DISCAPACITADOS

OBJETIVOS
· Conocer las ventajas y obligaciones existentes para las empresas que contraten a una

persona discapacitada.

· Conocer las consecuencias derivadas del incumplimiento de la normativa.

· Definir la política de empleo de la empresa en relación a los trabajadores discapacitados,
así como las medidas de integración.

PROGRAMACIÓN

MÓDULO 1. Ultimas modificaciones socio-laborales: incentivos a la contratación 2014 y
medidas de apoyo al emprendedor: repaso de las modalidades contractuales y posibi-
lidades que ofrece cada contrato:

- El contrato indefinido de apoyo de emprendedores (incentivos fiscales y bonifi-
caciones según el colectivo).

- El contrato de duración determinada.

- El contrato en formación.

- El contrato en prácticas.

MÓDULO 2. Introducción a las políticas de empleo a favor de las personas discapacitadas

Ley 13/1982, 7 abril, derogada por la letra a) de la disposición derogatoria única del R.D.
Legislativo 1/2013, de 29 de noviembre, por el que se aprueba el Texto Refundido de
la Ley General de derechos de las personas con discapacidad y de su inclusión social
(«BOE» 3 diciembre) el 4 de diciembre de 2013.

MÓDULO 3. Características propias del colectivo con discapacidad.

- Introducción.

- La determinación y acreditación de la condición de persona con minusvalía.

- El régimen de compatibilidad entre el trabajo y la pensión de incapacidad.

MÓDULO 4. La contratación del trabajador con discapacidad .

- Introducción.

- Modalidades de empleo del colectivo con discapacidad.

- Medidas de fomento del empleo de los trabajadores con discapacidad.

· La contratación de trabajadores discapacitados.

· Bonificaciones en la seguridad social y su repercusión en los boletines de cotización.

· Incentivos fiscales.

· La reserva del puesto de trabajo.

MÓDULO 5. La extinción del contrato laboral.

- Introducción.

- Causas de la extinción de la relación laboral.

- Procedimiento de tramitación.

MÓDULO 6. Realización de diversos casos prácticos a fin de poner en práctica los cono-
cimientos adquiridos en la clase.

CURSO 27

ACTUALIZACIÓN LABORAL 2014 (RELACIONES LABORALES)

PROGRAMACIÓN

1. Introducción: Contexto económico.

2. Modificaciones en materia de contratos:

- Modalidades contractuales vigentes

- El contrato para la formación y aprendizaje

- El contrato a tiempo parcial

- Desaparición del contrato a domicilio. El teletrabajo

- El adelanto de la restauración del límite a la concatenación de contratos temporales

- Empleabilidad y formación: ETT y la formación

3. Apoyo a la contratación e incentivos fiscales tras la reforma laboral:

- Medidas para favorecer el empleo de los jóvenes

- Programa especial para PYMES

- Bonificaciones: derogaciones y vigencias

4. Flexibilidad interna:

- Clasificación profesional

- Jornada

- Movilidad funcional

- Movilidad geográfica

- Modificación sustancial de condiciones de trabajo

- Cláusulas de descuelgue. Materias y procedimiento

- Suspensión y reducción de jornada por causas objetivas

5. Las políticas retributivas en el ámbito laboral y de la Seguridad Social.

- Aspectos laborales y fiscales de los distintos conceptos salariales. Mecanismos
de retribución flexibles

6. La extinción del contrato :

- Modalidades

- La reforma del despido individual y colectivo tras la reforma del 2012.

- Cambios en la negociación colectiva

- Lucha contra el fraude y economía sumergida: control del absentismo y
modificaciones en materia de desempleo

7. Novedades en Cotización a la Seguridad Social e IRPF para 2014

8. Conclusiones finales

62 63

CURSO 28

CURSO BÁSICO DE GESTIÓN DE NÓMINAS

OBJETIVOS

Proporcionar los conocimientos necesarios para poder abordar, a través de los casos prác-
ticos, las situaciones principales que afectan al ingreso de cuotas en la Seguridad Social,
pago de los salarios de los trabajadores, retenciones del IRPF, tipos de cotización, análisis
de los documentos de cotización, etc.

PROGRAMACIÓN

1. El recibo de salarios:

- Generalidades del salario, encabezamiento y período de liquidación de la nómina.

- Devengos.

- Deducciones.

- Determinación de las bases de cotización a la Seguridad Social y conceptos de
recaudación conjunta, y de la base sujeta a retención del IRPF. Tipos de
cotización.

2. Documentos de cotización:

- Bonificaciones y reducciones en el pago de la cuota. Recargos.

3. Supuestos prácticos.

CURSO 29

MONOGRÁFICO SOBRE PRÁCTICA EN DESPIDOS
Se trata de analizar especialmente los problemas que se presentan a la hora de calcular
la indemnización de un despido (según el tipo de contrato, su duración y antigüedad o los
conceptos retributivos a tener en cuenta y su cuantificación), así como los problemas ac-
tuales derivados del procedimiento y la tramitación.

DIRIGIDO A

Los responsables de los Departamentos de Personal y Recursos Humanos, así como a
los abogados, asesores, consultores y gestores de empresas en temas jurídico-laborales,
cuya finalidad es la de conocer los detalles del cálculo de una indemnización por despido,
en atención al tipo de contrato, antigüedad, conceptos computables como de salario,
situación personal del trabajador; así como sobre el procedimiento de comunicación del
despido, la firma de la liquidación y finiquito.

PROGRAMACIÓN

1. CUESTIONES PROCEDIMENTALES DEL DESPIDO EN GENERAL

- Cuestiones prácticas de tramitación: Desde la carta de despido, hasta el SMAC.

- La carta de despido: Eficacia, comunicación, efectos...

- El reconocimiento de la improcedencia de despido.

- La consignación de la indemnización para paralizar los salarios de tramitación.

- La papeleta de conciliación y el SMAC.

2. EL DESENVOLVIMIENTO DEL JUICIO POR DESPIDO. LA SENTENCIA. LOS
RECURSOS. LA EJECUCIÓN

- La conciliación judicial.

- Intervención en juicio, prueba y conclusiones.

- La sentencia. Contenido. Ejercicio del derecho de opción. Reincorporación.

- El recurso de suplicación y el de casación para unificación de doctrina.

- La ejecución de sentencias de despido.

3. PROBLEMAS PRACTICOS EN EL CÁLCULO DE UNA INDEMNIZACIÓN POR
DESPIDO

- Preavisos, liquidaciones, finiquitos y su eficacia liberatoria.

- La determinación de la antigüedad en la empresa y su cómputo.

- La determinación de las partidas salariales que computan en la indemnización y su
forma de cálculo.

- El tratamiento de percepciones en especie, bonos, comisiones, opciones sobre
acciones, etc.

64 65

4. EL DESPIDO NULO Y SUS CONSECUENCIAS

- Supuestos de nulidad del despido.

- La lesión de derechos fundamentales.

- Supuestos grises: Enfermedad, libertad sindical, garantía de indemnidad, el daño
moral, etc.

- Efectos y consecuencias.

5. EL DESPIDO OBJETIVO

- Supuestos.

- Peculiaridades. El respeto de la forma. La licencia de búsqueda de empleo. El preavi-
so. La puesta a disposición de la indemnización.

- Causas. Concurrencia y demostración de las causas.

- La reconversión del despido objetivo en improcedente, con la posibilidad de paralizar
salarios de tramitación.

6. DESPIDOS COLECTIVOS: EL EXPEDIENTE DE REGULACIÓN DE EMPLEO

- Las crisis de empresas. La opción por la vía de la extinción de los contratos.

- El procedimiento del expediente de regulación de empleo.

- La concurrencia de las causas.

- Efectos de la resolución administrativa y su posible impugnación.

7. CONCLUSIONES

CURSO 30

MONOGRÁFICO SOBRE IMPLANTACIÓN DE PLANES
DE IGUALDAD

OBJETIVOS

Con este Curso se pretende que las personas participantes en el mismo adquieran unos
conocimientos actualizados y prácticos sobre la elaboración e implantación de un plan de
igualdad. Todo ello a lo largo de 7 sesiones.

DIRIGIDO A

Las personas responsables de los Departamentos de Personal y Recursos Humanos, así
como a las personas asesoras, consultoras, gestoras de empresa y, en general, a todas
aquellas que de una forma u otra vayan a responsabilizarse en la elaboración e implanta-
ción de un plan de igualdad.

PROGRAMACIÓN

1. IGUALDAD DE OPORTUNIDADES ENTRE MUJERES Y HOMBRES:

- Marco conceptual de la igualdad.

- Breve retrospectiva histórica.

- Análisis de la situación actual de las mujeres y hombres.

2. MARCO LEGISLATIVO:

- Ley Orgánica 3/2007, de 22 de marzo, para la igualdad efectiva de mujeres y hombres.

- Aspectos de aplicación en la empresa.

3. DERECHOS DE CONCILIACIÓN:

- Medidas para conciliar la vida personal, laboral y familiar.

4. PLANES DE IGUALDAD:

- Concepto, características y contenido del plan de igualdad.

- Fases en la elaboración del plan de igualdad.

- Elementos integradores del plan de igualdad.

- Sanciones por incumplimiento.

5. CÓDIGO DE CONDUCTA Y PROTOCOLO DE ACOSO:

- Código de conducta.

- Protocolo de acoso laboral, sexual y por razón de sexo.

6. ANÁLISIS DE BUENAS PRÁCTICAS:

- Buenas prácticas en igualdad, conciliación y gestión de la diversidad en empresas y
organizaciones españolas.

66 67

CURSO 31

SENSIBILIZACIÓN DE IGUALDAD

OBJETIVOS

Con este Curso se pretende que las personas participantes en el mismo adquieran unos
conocimientos actualizados y prácticos sobre la elaboración e implantación de un plan de
igualdad. Todo ello a lo largo de 7 sesiones.

DIRIGIDO A

Las personas responsables de los Departamentos de Personal y Recursos Humanos, así
como a las personas asesoras, consultoras, gestoras de empresa y, en general, a todas
aquellas que de una forma u otra vayan a responsabilizarse en la elaboración e implanta-
ción de un plan de igualdad.

CONTENIDOS

MÓDULO 1. IGUALDAD

- Conceptos básicos entorno la igualdad de oportunidades.

- Ley de Igualdad.

- Marco jurídico actual

MÓDULO 2. CONDUCTAS SEXISTAS

- Qué es la información y comunicación no sexista.

- Lenguaje oral y escrito.

- Recomendaciones en el uso del lenguaje

MÓDULO 3. MERCADO LABORAL IGUALITARIO

- Entrevistas y selección. Redacción de ofertas laborales.

- División sexual del trabajo. Segregación vertical/horizontal

- Corresponsabilidad y Conciliación de vida familiar, laboral y personal

- Protocolo interno y Conductas sancionables contra el acoso sexual.

MÓDULO 4. CONCLUSIONES

Elaboración de un plan de igualdad

CURSO 32

CURSO DE CONCILIACIÓN LABORAL

Con este Curso se pretende que las personas participantes en el mismo adquieran
unos conocimientos actualizados y prácticos sobre la elaboración e implantación
de un plan de igualdad. Todo ello a lo largo de 7 sesiones.

DIRIGIDO A

Las personas responsables de los Departamentos de Personal y Recursos Huma-
nos, así como a las personas asesoras, consultoras, gestoras de empresa y, en
general, a todas aquellas que de una forma u otra vayan a responsabilizarse en la
elaboración e implantación de un plan de igualdad.

PROGRAMACIÓN

MÓDULO 1: INTRODUCCIÓN

TEMA 1. Marco Conceptual. Conceptos Básicos

- La Igualdad de oportunidades entre mujeres y hombres.

- La conciliación de la vida personal, familiar y laboral.

- La corresponsabilidad.

TEMA 2. Marco legal.

- Ley Orgánica 3/2007, de 22 de Marzo, para la Igualdad Efectiva de Mujeres y
Hombres.

- Contenidos de la Ley Orgánica 3/2007 para la Igualdad efectiva de Mujeres y
Hombres.

MÓDULO 2. POLÍTICAS DE FLEXIBILIDAD

TEMA 3. Importancia de la flexibilidad para la empresa

- Marco conceptual, marco contextual y marco legal de la Flexibilidad.

- Ventajas e inconvenientes de la flexibilidad.

TEMA 4. Medidas de Flexibilidad dentro de la jornada laboral.

- La jornada laboral.

- Organización de la jornada.

- La Adecuación de la jornada.

TEMA 5. Excedencias y permisos

- Permisos regulados para trabajadores/as.

- Excedencias reguladas para trabajadores/as.

MÓDULO 3. BENEFICIOS DE LAS POLÍTICAS DE CONCILIACIÓN

TEMA 6. Beneficios de las políticas de conciliación

- Beneficios para la empresa.

- Beneficios para el personal de la empresa.

- Beneficios para hijos/as y otros/as familiares.

MÓDULO 4. MEDIDAS CONTRA ACOSO SEXUAL

TEMA 7. Medidas para el apoyo de trabajadores/as frente acoso sexual

- Marco legal.

- Medidas para el apoyo de trabajadores/as.

68 69

Nuestras
frases favoritas
“El éxito no se logra sólo con cualidades especiales. Es
sobre todo un trabajo de constancia, de método y de
organización.”

J. P. Sergent.

“Haz lo necesario para lograr tu más ardiente deseo, y
acabarás lográndolo.”

Ludwing Beethowen

“En un equipo, no todos pueden pretender tener la
misma fama y prensa, pero todos pueden decir que son
campeones.“

Michael Jordan

“Nunca consideres el estudio como una obligación,
sino como una oportunidad para penetrar en el bello y
maravilloso mundo del saber.”

Albert Einstein

“Siempre hay una mejor estrategia de la que tienes,
simplemente no la has pensado todavía.”

Brian Pitman

PIDA INFORMACIÓN:

Déjese asesorar por nuestros expertos.
Diseñamos cursos y programas formativos

adaptados a las necesidades específicas
de su empresa.

70

Av. Diagonal 640,
Planta 6 - 08017 BCN
Tel. 93 228 78 60
Fax 93 228 78 99
cmg@cmgroup.es
www.cmgroup.es

