Sezione 3, Percorso formativo: Responsabile Della Programmazione E Promozione Delle Vendite, Approvvigionamento E Gestione Degli Ordini, Controllo Della Gestione Amministrativa 

	Sezione
	Sezione 3 - Offerta Formativa su Competenze Tecnico Professionali correlate al RRFP

	Percorso Formativo
	Responsabile Della Programmazione E Promozione Delle Vendite, Approvvigionamento E Gestione Degli Ordini, Controllo Della Gestione Amministrativa

	Figura di Riferimento
	11 - responsabile della programmazione e promozione delle vendite, approvvigionamento e gestione degli ordini, controllo della gestione amministrativa 


	Durata (in ore)
	210

	Prerequisiti d'ingresso
	Non sono previsti requisiti specifici; tuttavia il possesso di un titolo di istruzione secondaria superiore o la laurea, uniti ad esperienza nel settore, possono consentire di ridurre i margini di rischio legati alla forte competizione in un segmento di mercato dove è presente la grande distribuzione. Le associazioni di categoria svolgono costantemente attività di formazione per l'aggiornamento degli imprenditori al fine di sostenere, con adeguati strumenti, i continui cambiamenti del mercato e riuscire ad emergere sulla concorrenza.

	Contenuti Formativi
	- programmare le azioni finalizzate alla predisposizione del piano di vendita dei prodotti, utilizzando adeguate tecniche e procedure promozionali nel rispetto delle strategie generali dell'azienda; 
- ricercare fornitori e materie prime per programmare il mix di assortimento sulla base della strategia dell'offerta cercando di ottimizzare i costi, effettuando ordinativi in linea con piani di previsione di spesa e con le esigenze dell'azienda in materia di qualità; 
- monitorare il venduto, analizzando il grado di soddisfazione del cliente ed analizzando e valutando i risultati ottenuti e la redditività a fronte della pianificazione strategica dell'azienda.

	Modalita di Valutazione Finale
degli Apprendimenti
	Verifica scritta.

	Attestazione Finale
	Dichiarazione degli apprendimenti


Unità di competenze correlate al Percorso Formativo

	Denominazione AdA
	programmazione della vendita e della promozione del servizio

	Descrizione della performance
	programmare le azioni finalizzate alla predisposizione del piano di vendita dei prodotti, utilizzando adeguate tecniche e procedure promozionali nel rispetto delle strategie generali dell'azienda

	Unità di competenza correlata
	37

	Capacità
	· definire la strategia di comunicazione per la vendita del prodotto scegliendo i mezzi da utilizzare e stabilendo la tempistica

· effettuare analisi sulle caratteristiche dell'offerta proveniente da strutture concorrenti al fine di proporre un'offerta sempre più mirata e competitiva

· effettuare l'analisi del contesto territoriale in ordine allo sviluppo dell'offerta cercando di evidenziarne le potenzialità di medio lungo periodo

· redigere il marketing plan sulla base delle analisi condotte e delle risorse disponibili effettuando il calcolo dei costi nell'ambito del budget predisposto

	Conoscenze
	· elementi del marketing mix e del marketing plan per la stesura del piano di promozione e vendita

· principali tecniche di comunicazione pubblicitaria e caratteristiche dei mezzi più utilizzati per operare scelte adeguate alle esigenze aziendali

· tecniche e procedure di ottimizzazione della vendita di prodotti per formulare un piano di miglioramento in linea con le esigenze aziendali

· tecniche di base di indagine di mercato per condurre indagini con riferimento alla specificità del settore

· tecniche di analisi della concorrenza e benchmarketing per valutare le potenzialità dell'utilizzo di una precisa best practice in azienda


	Denominazione AdA
	approvvigionamento e gestione ordini

	Descrizione della performance
	ricercare fornitori e materie prime per programmare il mix di assortimento sulla base della strategia dell'offerta cercando di ottimizzare i costi, effettuando ordinativi in linea con piani di previsione di spesa e con le esigenze dell'azienda in materia di qualità

	Unità di competenza correlata
	437

	Capacità
	· organizzare il ciclo di approvvigionamento nel rispetto delle condizioni di erogazione dell'attività, effettuando ordinativi congrui alle previsioni di spesa con l'utilizzo di mezzi informatici

· controllare la corrispondenza dei dati tra ordini e fatture utilizzando mezzi informatici e gestendo le non conformità riscontrate

· controllare la qualità della merce in entrata organizzando la logistica e la gestione del magazzino

· selezionare i fornitori e le materie prime secondo le caratteristiche qualitative del servizio/prodotto che si vuole offrire al cliente definendo le specifiche di acquisto, i criteri di valutazione dei fornitori ed effettuando le registrazioni con l'ausilio di supporti informatici

	Conoscenze
	· logistica e sistemi di movimentazione per ottimizzare l'utilizzo dei locali e del magazzino

· normativa di settore relativa al processo di approvvigionamento (in materia di sicurezza nei luoghi di lavoro, igiene e tracciabilità)

· sistemi informatici per la gestione dei dati (data base, anagrafiche, gestione ordini, fatturazione) utili alla al controllo delle entrate, delle uscite e delle anomalie sui prodotti e sui servizi dei fornitori

· tecniche di negoziazione per dialogare con i fornitori ed esporre efficacemente le richieste e le esigenze aziendali

· sistemi e strumenti di valutazione dei fornitori

· procedure per il controllo dei materiali forniti e per la gestione delle non conformità


	Denominazione AdA
	monitoraggio, analisi e valutazione delle vendite

	Descrizione della performance
	monitorare il venduto, analizzando il grado di soddisfazione del cliente ed analizzando e valutando i risultati ottenuti e la redditività a fronte della pianificazione strategica dell'azienda

	Unità di competenza correlata
	438

	Capacità
	· monitorare i costi di gestione d'impresa per avere un quadro chiaro dei costi fissi di gestione e la loro incidenza sulla definizione dei budget

· analizzare le cause di scostamento rispetto al budget programmando azioni correttive efficaci

· individuare i punti critici del processo di vendita per programmare azioni di miglioramento

· monitorare il bilancio programmando azioni di miglioramento su base annuale

· raccogliere le informazioni necessarie alla valutazione della soddisfazione dei clienti

· verificare l'andamento d'impresa per tenere sotto controllo il ciclo dei processi aziendali utile ad un quadro previsionale

	Conoscenze
	· elementi per l'analisi della redditività tramite dati di bilancio per programmare azioni di miglioramento su base annuale

· strumenti e tecniche di monitoraggio per scegliere le modalità di rilevazione dati più efficaci per l'azienda

· struttura produttiva e relativi costi per trovare soluzioni di miglioramento della produttività e per prevederne le possibili ricadute economico finanziarie


Codici ISTAT correlati al percorso formativo

	Codice
	Descrizione

	1.2.2.4
	Direttori di aziende private nel commercio

	1.2.3.5
	Direttori del dipartimento approvvigionamento e distribuzione

	2.5.1.2
	Specialisti della gestione e del controllo nelle imprese private

	2.5.1.3
	Specialisti di problemi del personale e dell'organizzazione del lavoro

	2.5.1.5
	Specialisti nei rapporti con il mercato

	3.3.3.1
	Approvvigionatori e responsabili acquisti

	5.1.1.1
	Esercenti e gestori delle vendite all'ingrosso

	5.1.2.2
	Esercenti delle vendite al minuto


