Sezione 3, Percorso formativo: Tecnico Dell'Allestimento Delle Vetrine E Display 

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

	Percorso Formativo
	Tecnico Dell'Allestimento Delle Vetrine E Display

	Figura di Riferimento
	14 - tecnico delle attività di allestimento di vetrine e display 


	Durata (in ore)
	210

	Prerequisiti d'ingresso
	Il requisito minimo è aver assolto all'obbligo formativo. E' preferibile aver svolto percorsi di formazione secondaria superiore più adeguati allo sviluppo di questa professionalità come quelli che rilasciano un titolo di istruzione secondaria superiore artistica, di design o di grafica.

	Contenuti Formativi
	-analizzare le richieste del cliente/committente elaborando proposte progettuali per lo sviluppo della vetrina/display in linea con le politiche promozionali e di immagine dell'azienda, le tendenze del mercato locale, le esigenze dei produttori, le scelte della concorrenza; 
-allestire la vetrina/display rispettando il progetto grafico concordato con il committente per il raggiungimento dei risultati previsti dalla strategia promozionale e di immagine dell'azienda; 
-sviluppare il portfolio clienti comunicando efficacemente con loro, controllando e verificando con periodicità la loro soddisfazione, l'evoluzione degli interessi e delle richieste e cercando di prevedere i bisogni futuri per il miglioramento del servizio

	Modalita di Valutazione Finale
degli Apprendimenti
	Test scritto

	Attestazione Finale
	Dichiarazione degli apprendimenti


Unità di competenze correlate al Percorso Formativo

	Denominazione AdA
	analisi della richiesta della committenza e progettazione della vetrina/display

	Descrizione della performance
	analizzare le richieste del cliente/committente elaborando proposte progettuali per lo sviluppo della vetrina/display in linea con le politiche promozionali e di immagine dell'azienda, le tendenze del mercato locale, le esigenze dei produttori, le scelte della concorrenza

	Unità di competenza correlata
	453

	Capacità
	· realizzare il progetto grafico con adeguate soluzioni di allestimento, in linea con le potenzialità dell'azienda, le tendenze del mercato e l'analisi della concorrenza

· analizzare le informazioni sul prodotto da promuovere fornite dall'azienda in funzione della progettazione di un allestimento promozionale

· ascoltare le richieste del cliente nel rispetto della strategia d'immagine aziendale

· riesaminare la proposta progettuale sulla base dei feedback del committente per renderla più adeguata alle esigenze e soddisfacente per il cliente

· verificare la coerenza tra il budget aziendale e i costi dell'idea progetto che si vuole presentare

	Conoscenze
	· metodi e tecniche per la realizzazione di un progetto grafico idoneo alle richieste della committenza

· politica promozionale e di immagine dell'azienda

· tecniche di benchmarketing per l'analisi dei prodotti della concorrenza e la scelta di best practice

· tecniche di analisi delle caratteristiche del prodotto per l'individuazione dei punti deboli e dei punti di forza, delle opportunità e dei rischi


	Denominazione AdA
	allestimento della vetrina/display

	Descrizione della performance
	allestire la vetrina/display rispettando il progetto grafico concordato con il committente per il raggiungimento dei risultati previsti dalla strategia promozionale e di immagine dell'azienda

	Unità di competenza correlata
	454

	Capacità
	· mediare fra le tendenze del mercato di riferimento e le richieste dei diversi produttori trovando soluzioni che soddisfino le parti interessate

· allestire vetrine, display e spazi espositivi, creando le giuste ambientazioni, e realizzare l'immagine di stand per mostre o fiere, la cartellonistica e i campioni da esposizione

· definire le attività da svolgere pianificando i tempi di realizzazione

· operare scelte di allestimento utilizzando senso artistico, fantasia, creatività e abilità manuale

· prevedere il budget dei costi da sostenere per l'acquisto dei materiali

· scegliere i materiali adeguati alle creazioni che si vogliono effettuare ottimizzando i risultati e i costi

	Conoscenze
	· grafica pubblicitaria e visual merchandising per scegliere adeguate soluzioni di comunicazione d'immagine, tecniche di illuminazione ed effetti del colore

· nozioni di psicologia della comunicazione e tecniche del messaggio

· teorie e tecniche di pianificazione strategica per la riduzione dei costi e l'ottimizzazione dei tempi

· teorie di time management per organizzare al meglio i propri tempi e ritmi di lavoro

· sistemi informatici per la ricerca di informazioni e la gestione dei dati indispensabili per le registrazioni ed il monitoraggio dell'attività svolta


	Denominazione AdA
	sviluppo e monitoraggio del portfolio clienti

	Descrizione della performance
	sviluppare il portfolio clienti comunicando efficacemente con loro, controllando e verificando con periodicità la loro soddisfazione, l'evoluzione degli interessi e delle richieste e cercando di prevedere i bisogni futuri per il miglioramento del servizio

	Unità di competenza correlata
	455

	Capacità
	· attivare azioni correttive e preventive risolvendo le situazioni di inefficienza o di non conformità del prodotto con risposte competitive, vantaggiose e adeguate

· analizzare il portfolio clienti ed i risultati di vendita sulla base di indicatori utili alla misurazione delle performance

· ascoltare i reclami dei clienti favorendo il mantenimento del clima di fiducia instaurato

· redigere report periodici sull'andamento delle commesse ricevute e realizzate, sulle previsioni e sui cambiamenti in atto rispetto alle richieste dei clienti e alle più generali tendenze del mercato

· trovare un accordo sulle iniziative profittevoli per entrambe le parti

· comunicare con efficacia durante la trattativa di vendita utilizzando stili, strategie comunicative e tecniche di vendita differenziate, adeguate al contesto, all'interlocutore e agli scopi

· fornire informazioni tecniche al cliente sui servizi offerti, suggerimenti nelle scelte e possibili alternative di servizio da acquistare

· identificare i potenziali clienti circoscrivendo l'area di intervento, determinandone bisogni, interessi e richieste e attivando azioni mirate per l'ampliamento del portfolio

· orientare il cliente verso i prodotti del proprio repertorio che maggiormente soddisfino le richieste e le aspettative latenti, sviluppando nuovi interessi e bisogni

	Conoscenze
	· canali di distribuzione, tipologie delle relazioni fra intermediari

· elementi della comunicazione per fornire informazioni utilizzando stili comunicativi e strategie adeguati al contesto

· elementi di marketing strategico e marketing operativo: teorie e modelli

· metodologie di reporting di andamento e previsionali

· politica e strategie di prodotto e di prezzo della casa mandante per offrire al cliente proposte in linea con le possibilità e nel rispetto dell'immagine dell'azienda rappresentata

· strumenti di gestione della forza vendita per compiere analisi corrette del portafoglio clienti, delle performance di vendita, e definire gli obiettivi della forza vendita

· tecniche di vendita per condurre la trattativa di vendita negoziando ed offrendo soluzioni soddisfacenti per le parti interessate

· tecniche e strategie della concorrenza per offrire al cliente risposte competitive, vantaggiose e adeguate

· elementi di marketing e tecniche di ricerca di mercato

· elementi di customer satisfaction per comprendere la psicologia del cliente e le motivazioni di determinati orientamenti di acquisto


Codici ISTAT correlati al percorso formativo

	Codice
	Descrizione

	3.3.3.5
	Tecnici del marketing

	3.3.3.6
	Tecnici della pubblicità e delle pubbliche relazioni


