
PATRON MEDIALNY WSPÓŁPRACA ORGANIZATOR

PODCZAS SZKOLENIA NAUCZYSZ SIĘ:

▶▶ Planowania systemów prowizji
i wynagradzania pracowników
Działu Sprzedaży

▶▶ Wyznaczania celów sprzedażowych
pracowników i efektywnego
ich realizowania

▶▶ Wdrażania systemu motywowania
sprzedawców w oparciu o techniki
motywowania finansowego
i pozafinansowego

▶▶ Przeprowadzania audytu i monitoringu
własnego systemu prowizyjnego
w oparciu o narzędzia diagnozy
pracy zespołu

▶▶ Tworzenia systemów prowizyjno
– motywacyjnych
w Dziale Sprzedaży,
poprzez poznane
techniki budowania
zaangażowania pra­
cowników w wyko­
nywaną pracę

TRENER

Sebastian Trzaska
Doradca ds. strategii i systemów
motywacyjnych, trener i coach.
W branży pracuje od 20 lat. Wy­
konał ponad 500 samodzielnych
projektów doradczych w zakresie
systemów wynagradzania, warto­
ściowania, opisów stanowisk pracy,

premiowania zadaniowego, zarządzania przez cele,
strategii, systemów rozwoju i oceny pracowników.
Doświadczenie trenerskie – ponad 600 niezależnych
projektów szkoleniowych. Doradca biznesowy i HR:
projekty strategiczne, projektowanie systemów
motywacyjnych, systemów wynagrodzeń, syste­
mów motywacji menedżerów w rozliczeniach KPI,
systemów opartych o rozliczenia MBO, systemów
sprzedażowych, prowizyjnych, systemów zarzą­
dzania kompetencjami, rozwoju pracowników oraz
tworzeniem strategii personalnych i płacowych.
Coah_ executive coaching, coaching menedżerski,
coaching kariery, coaching zespołów, coaching gru­
powy, coaching relacji. Trener rozwoju osobiste­
go: przywództwo, budowanie relacji, zarządzanie
zmianą i rozwojem osobistym, zarządzanie czasem
i delegowanie, zarządzanie przez cele, systemy ko­
munikacji interpersonalnej, systemy motywacyjne
i motywowanie pracowników.

25-26 stycznia 2017 r.
Centrum Konferencyjne Golden Floor – budynek Millennium Plaza

rezerwacja uczestnictwa: zgloszenia@mmcszkolenia.pl www.mmcszkolenia.pl

Zajęcia będą miały
formę warsztatową,
a prezentowane

zagadnienia poparte
będą rzeczywistymi

i aktualnie działającymi
systemami prowizyjnymi

w różnych firmach

Innowacyjne systemy
prowizyjne w zespołach

sprzedażowych
- klucz do motywacji Twojego

handlowca

08:30 	 Rejestracja Uczestników i poranna kawa

09:00 	 Motywowanie sprzedawców
•	 Sprzedaż – dlaczego ludzie w tej branży potrzebują

specjalnych bodźców motywacyjnych?
•	 Motywacja, jako czynnik różnicujący pracowników:

skąd entuzjazm u jednych, a bierność u innych?
•	 Zachęcać czy straszyć? Efekty strachu i rywalizacji

w zarządzaniu sprzedawcami
•	 Zrozumienie ludzkiej natury i potrzeb, jako

podstawa skutecznej motywacji

10:30 	 Przerwa kawowa

10:45 	� Jak motywować pracowników Działu
Sprzedaży? – przegląd technik i środków
•	 Główne typy bodźców motywujących pracowników

w Dziale Sprzedaży
•	 Motywowanie pozafinansowe - kiedy bodźce

niematerialne mogą być silniejsze niż pieniądz?
•	 Zależności między motywacją i doświadczeniami

pracowników
•	 Wpływ wybranych czynników motywujących na

poziom zaangażowania pracowników
•	 Spadek motywacji sprzedawców z biegiem czasu –

jak mu przeciwdziałać?

12:30 	 Lunch

13:30 	� Realia firmy i branża, a system
wynagradzania handlowców
•	 Systemy wynagradzania sprzedawców: podstawa,

premia, prowizja i ich możliwe kombinacje. Jak
wpływają na motywację ludzi?

•	 Premie uznaniowe, premie za wyniki i prowizje
procentowe – co skuteczniej motywuje?

•	 Główne zasady motywowania finansowego –
poradnik dla szefów

15:00 	 Wyznaczenie celów sprzedażowych
•	 Model zarządzania przez cele w działach sprzedaży

- jego identyfikacja i opisanie
•	 Zarządzanie przez cele MBO – identyfikacja

rodzajów celów w dziale sprzedaży (cele
finansowe,cele handlowe i sprzedażowe, cele
organizacyjne, cele produkcyjne, techniczne, cele
rozwojowe)

•	 Wyznaczanie celów handlowcom – metody
wyznaczania celów i oceny efektywności
* Wykorzystanie strategicznej karty wyników BSC
jako narzędzia oceny realizacji celów
* Identyfikacja kluczowych procesów sprzedaży
i ich wskaźników KPI
* Szanse i zagrożenia w realizacji celów - metoda
SWOT w ocenie celów

•	 Efektywność realizacji celów sprzedażowych
w danym obszarze /firmie/

•	 Dobre praktyki – jak budować systemy prowizyjne
w oparciu o zarządzanie przez cele

16:30 	 Zakończenie pierwszego dnia szkolenia

PROGRAM – DZIEŃ I

rezerwacja uczestnictwa: zgloszenia@mmcszkolenia.pl www.mmcszkolenia.pl

25-26 stycznia 2017 r.
Centrum Konferencyjne Golden Floor – budynek Millennium Plaza

Innowacyjne systemy
prowizyjne w zespołach

sprzedażowych
- klucz do motywacji Twojego

handlowca

rezerwacja uczestnictwa: zgloszenia@mmcszkolenia.pl www.mmcszkolenia.pl

08:30 	 Rejestracja Uczestników

09:00 	� Plany i targety, a system motywacyjny
i wysokość prowizji handlowców
•	 Plany i targety – czym są i jak je wyznaczać, by

same w sobie motywowały pracowników
•	 Sztuka definiowania planów sprzedażowych:

analiza SMART i model WARTO
•	 Szczegółowe zasady ustalania proporcji podstawa-

prowizja
•	 Czynniki brane pod uwagę przy określaniu

wysokości premii lub prowizji: zakres
odpowiedzialności, staż pracy, średnia
wynagrodzeń w danej branży, ogólna sytuacja na
rynku

•	 Wyznaczanie atrakcyjnych progów prowizyjnych,
czyli jak sprawić, by nasz handlowiec nie miał
ochoty spocząć na laurach

•	 Progi a rentowność – jak tworzyć system
motywacyjny, który opłaca się handlowcom
i firmie

•	 System prowizyjny, a rentowność sprzedaży
w krótkim i długim okresie

10:30 	 Przerwa kawowa

10:45 	� Audyt i monitoring systemu
prowizyjnego w firmie
•	 Wydajność i produktywność członków zespołu,

jako mierniki naszych umiejętności handlowców
•	 Bezpośredni monitoring działań sprzedawców –

kiedy i w stosunku do kogo go wdrażać?
•	 Narzędzia analizy i diagnozy systemu

wynagradzania handlowców
•	 Audyt systemu prowizyjnego w organizacji –

metody planowania audytu w dziale sprzedaży

12:30 	 Lunch

13:30 	� Budowanie systemu premiowania
i nagradzania pracowników działu
sprzedaży – warsztat praktyczny

Uczestnicy na podstawie diagnozy systemu
wynagradzania w swojej firmie będą mogli przyjąć
założenia do budowania systemu premiowania
i nagradzania pracowników działu sprzedaży
(wynagrodzeń zmiennych). Analizie poddane zostaną
cele sprzedażowe i ich podział na poszczególne
jednostki (struktury) zespołu sprzedaży. Uczestnicy
następnie opracują sposób składników wynagrodzeń
pracowników z realizacją tych celów.

15:00 	� Przykłady skutecznych systemów
wynagradzania i motywowania
– studia przypadków
•	 Analiza wybranych, skutecznych systemów

prowizyjnych w wybranych firmach
•	 Co je łączy? Jaka jest istota skutecznego

i rentownego systemu prowizyjnego? –
podsumowanie

•	 Analiza systemów wynagradzania z firm
Uczestników

•	 Rekomendacje w kwestii naprawienia lub
ulepszenia dotychczasowego systemu
motywowania

16:30 	� Zakończenie drugiego dnia szkolenia
oraz wręczenie certyfikatów

PROGRAM – DZIEŃ II

25-26 stycznia 2017 r.
Centrum Konferencyjne Golden Floor – budynek Millennium Plaza

Innowacyjne systemy
prowizyjne w zespołach

sprzedażowych
- klucz do motywacji Twojego

handlowca

Centrum Konferencyjne GOLDEN FLOOR
w budynku Millennium Plaza
al. Jerozolimskie 123A
02-017 Warszawa

Adres szkolenia

Malwina Hajdacka
T: 22 379 29 40
e-mail: m.hajdacka@mmcpolska.pl

Kontakt do Producenta

MMC Szkolenia to marka wchodząca w skład Grupy MMC
Polska, która została powołana aby w specjalistyczny
sposób zadbać o podniesienie kwalifikacji personalnych
i umiejętności osobistych członków zespołów, tak aby zdobyta
wiedza przełożyła się na wzrost efektywności jednostki
w firmie oraz wzrost pozycji organizacji w mikrootoczeniu.
Oferta skierowana jest do firm, które podnoszą rozwój kadry
pracowniczej i mają świadomość, że to ludzie tworzą firmę
i poprawa ich umiejętności przenosi się na pozytywne efekty
całej organizacji. Na ofertę składają się pojedyncze szkolenia
ukierunkowane na rozwój umiejętności miękkich, jak i rów­
nież kompleksowe pakiety szkoleń, w których Uczestnik
przechodzi przez cały proces kształcenia, zaczynając od
budowania samoświadomości, a skończywszy na rozwoju
umiejętności zawodowych związanych z poprawą kompe­
tencji zarządzania zespołem.

Organizator

Wypalenie, rutyna i demotywacja to nieodłączne zjawiska niemalże w każdym Dziale Sprzedaży, powodujące spadek efektywności
sprzedaży. Wysokie koszty oraz trudności z realizacją założonych budżetów, piętrzą problemy w każdej organizacji. Demotywacja
jest też główną przyczyną wysokiej rotacji w zespołach handlowych, która zmusza do ciągłego wydatkowania czasu i nakładów
pieniężnych przeznaczanych na rekrutację handlowców i ich wdrożenie w pracę działu.
Świadczy to o tym, że niezwykle ważne jest posiadanie przemyślanego i konsekwentnego programu motywacyjnego dla sił
sprzedaży. Niezbędne przy tym jest, aby taki system posiadał charakter całościowy, który obejmowałby zarówno motywację
finansową, jak i pozafinansową. W trakcie szkolenia przedstawimy Uczestnikom sprawdzone metody motywacji finansowej
poprzez konstruowanie systemów prowizyjnych w działach średnich i dużych działów sprzedaży Na szkoleniu pokażemy,
jak wprowadzić efektywny system motywacji finansowej, które sprawią, że handlowcy widzą zależności pomiędzy wynikami
sprzedaży, a ich wynagrodzeniem. Przemyślany i pozbawiony elementów demotywujących system premiowania pozwala
bowiem zadbać o wysokie wyniki sprzedaży bez stosowania podwyżek, jako głównego motywatora w Dziale Sprzedaży.

Cele szkolenia

Szkolenie dedykowane jest pracownikom średnich
i dużych przedsiębiosrtw, w szczególności:

•	 Dyrektorom, Managerom i Kierownikom
działów sprzedaży

•	 Kierownikom i Managerom zarządzającym
zespołami sprzedażowymi i handlowymi

•	 Managerom planującym systemy prowizyjne
i motywacyjne w obszarze sprzedaży

•	 Osobom mającym trudność z realizacją celów
sprzedażowych przez handlowców

Grupa docelowa

rezerwacja uczestnictwa: zgloszenia@mmcszkolenia.pl www.mmcszkolenia.pl

25-26 stycznia 2017 r.
Centrum Konferencyjne Golden Floor – budynek Millennium Plaza

Innowacyjne systemy
prowizyjne w zespołach

sprzedażowych
- klucz do motywacji Twojego

handlowca

M
.S

M
07

46

ZAREZERWUJ JUŻ DZIŚ! Wypełniony formularz wyślij na faks nr 22 292 30 94, 22 379 29 01 lub na e-mail: zgloszenia@mmcszkolenia.pl
Formularz jest przeznaczony dla jednej osoby. W przypadku rezerwacji dla większej liczby osób, prosimy o powielenie blankietu.

1.	 Koszt uczestnictwa jednej osoby w szkoleniu wynosi:
1495zł + 23% VAT – do 4 stycznia 2017 r.
1795zł + 23% VAT – po 4 stycznia 2017 r.

2.	 Cena obejmuje prelekcje, materiały dotyczące szkoleń,
przerwy kawowe oraz lunch.

3.	 Po otrzymaniu zgłoszenia, prześlemy Państwu
potwierdzenie udziału i fakturę pro-forma.

4.	 Prosimy o dokonanie wpłaty w terminie 14 dni
od wysłania zgłoszenia, ale nie później niż przed
rozpoczęciem szkolenia.

5.	 Wpłaty należy dokonać na konto widniejące
na fakturze.

6.	 Rezygnację z udziału należy przesyłać listem
poleconym na adres organizatora.

7.	 W przypadku rezygnacji do 4 stycznia 2017 r.
obciążymy Państwa opłatą administracyjną
w wysokości 400 zł + 23% VAT.

8.	 W przypadku rezygnacji po 4 stycznia 2017 r.
pobierane jest 100% opłaty za udział.

9.	 Nieodwołanie zgłoszenia i niewzięcie udziału
w szkoleniu powoduje obciążenie pełnymi kosztami
udziału.

10. 	Niedokonanie wpłaty nie jest jednoznaczne
z rezygnacją z udziału.

11.	 Zamiast zgłoszonej osoby w szkoleniu może
wziąć udział inny pracownik firmy pod warunkiem
przesłania danych osoby zastępczej drogą
mailową lub pocztową w terminie do 7 dni
przed rozpoczęciem szkolenia.

12.	 Organizator zastrzega sobie prawo do zmian
w programie, lokalizacji wydarzenia i prowadzących.

Imię

Nazwisko

Stanowisko

Departament

Firma

Ulica

E-mail

Kod pocztowy Miasto

Telefon Fax

TAK, chcę wziąć udział w szkoleniu „Innowacyjne systemy prowizyjne w procesach sprzedażowych ”,
termin: 25-26 stycznia 2017 r.
1495zł + 23% VAT – do 4 stycznia 2017 r.
1795zł + 23% VAT – po 4 stycznia 2017 r.
TAK, proszę o wystawienie faktury VAT

TAK, proszę o umieszczenie danych uczestnika na fakturze

WYPEŁNIJ DRUKOWANYMI LITERAMI Wa r u n k i u c z e s t n i c t w a

TAK, wyrażam zgodę na otrzymywanie faktur elektronicznych. Poniżej adres email właściwy do otrzymywania faktur
elektronicznych:

e-mail:

Pełna nazwa firmy

Oddział / dział firmy / z dopiskiem

Imię i nazwisko

Ulica

Kod pocztowy Miasto

DANE DO WYSYŁKI FAKTURY (jeżeli są inne niż dane do faktury):

DANE DO FAKTURY:
W przypadku konieczności wystawienia faktury VAT proszę podpisać niniejsze oświadczenie:
Zgodnie z rozporządzeniem Ministra Finansów z dnia 12.05.1993 (DzU 39 poz. 176)

Pełna nazwa firmy

Ulica

i posiada numer NIP

Kod pocztowy Miasto

oświadcza, że jest płatnikiem podatku od towarów i usług VAT SKĄD DOWIEDZIAŁEŚ SIĘ O NASZYM SZKOLENIU?

kontakt telefoniczny z naszym konsultantem

newsletter ...

portale internetowe (jakie?) ...

blogi tematyczne (jakie?) ..

inne (jakie?) ..

prasa (jaka?) ...

data i podpis pieczątka firmy

Usługi świadczone dla pracowników samorządu,
które spełniają 2 warunki:

1. Usługi mające charakter kształcenia zawodowego
dla uczestnika

2. Finansowane co najmniej w 70% ze środków
publicznych są zwolnione z VAT
(podstawa Art. 43. Ust.1 punkt 29).

W przypadku spełnienia powyższych warunków
proszę załączyć oświadczenie potwierdzające
spełnienie powyższych warunków.

Upoważniamy firmę MM Conferences S.A. do wystawienia faktury VAT bez podpisu odbiorcy. Oświadczam, że należna kwota zostanie przelana na konto MM Conferences S.A.: Bank Polska Kasa Opieki S.A.
94 1240 1037 1111 0010 2616 6259 w terminie wskazanym na fakturze. Równocześnie oświadczamy, że zapoznaliśmy się z warunkami uczestnictwa oraz zobowiązujemy się do zapłaty całości kwot wynikających
z niniejszej umowy. Upoważniamy firmę MM Conferences S.A. do umieszczenia znaku towarowego (logo) firmy na stronie www.mmcpolska.pl w dziale Nasi Klienci.

Administratorem danych osobowych jest MM Conferences S.A. z siedzibą w Warszawie (00-241), ul. Długa 44/50 (dalej: MMC). Dane będą przetwarzane w celu świadczenia usług szkoleniowych oraz w prawnie
usprawiedliwionym celu administratora danych osobowych. Dane mogą zostać udostępnione podmiotom upoważnionym na podstawie obowiązujących przepisów prawa. Podanie danych osobowych jest
dobrowolne ale konieczne celem świadczenia na rzecz Pani/Pana usług przez MMC. Przysługuje Pani/Panu prawo dostępu do treści danych osobowych oraz do ich poprawienia.

data i podpis

WYRAŻAM ZGODĘ NA:

»» używanie przez MMC telekomunikacyjnych urządzeń końcowych w celach marketingowych.

»» otrzymywanie od MMC informacji handlowych drogą elektroniczną zgodnie z ustawą z dnia 18.07.2002 r. (Dz.U. nr 144, poz.1204 z późn. zm.) o świadczeniu
 usług drogą elektroniczną.

Innowacyjne systemy
prowizyjne w zespołach

sprzedażowych
- klucz do motywacji Twojego

handlowca

