
AUTORITATEA NAŢIONALĂ PENTRU CALIFICĂRI

STANDARD OCUPAŢIONAL

AGENT DE VÂNZĂRI DIRECTE (PRODUSE FINANCIAR-BANCARE)

Sectorul: activităţi financiare, bancare, de asigurări

Versiunea: 00

Data aprobării: 15.02.2011

Data propusă pentru revizuire: 30/iunie/2015

Iniţiator proiect: INSTITUTUL BANCAR ROMÂN, în cadrul proiectului DEFIN -

„Dezvoltări instituţionale în formarea profesională continuă în sistemul financiar-

bancar” din Fondul Social European prin Programul Operaţional Sectorial

Dezvoltarea Resurselor Umane 2007-2013, ID33121

Echipa de redactare:

MORAR Teodor Adrian, Şef Serviciu Dezvoltare, IBR

GEIB Martha Elena, Consultant formare, Serviciu ID, IBR

Verificator sectorial:

Dumitrescu Lavinia, Şef Serviciu Formare Profesională, Direcţia Resurse Umane,

CEC Bank

Comisia de validare:

Oprescu Ionuţ - Secretar General Adjunct, Asociaţia Societăţilor Financiare -ALB

România

Tudor Paula - Specialist Resurse Umane, Groupama

Boca Gabriela - Coordonator Formatori, Direcţia Resurse Umane, CEC Bank

Denumirea documentului electronic: SO_Agent de vanzari directe (produse financiar-

bancare)_00

Responsabilitatea pentru conţinutul standardului ocupaţional revine Comitetului

Sectorial Activităţi financiare, bancare, de asigurări

1

Descriere:
Prezentul document a fost elaborat ca rezultat al dezvoltării analizei ocupaţionale

pentru aria ocupaţională Agent de vânzări directe (produse financiar-bancare) grupă

COR 3311 „Agenţi şi brokeri în domeniul financiar şi bancar”.

Ocupaţia avută în vedere în stabilirea ariei ocupaţionale este:

Agent de vânzări directe (produse financiar-bancare) cod COR 331105

Datorită creşterii gradului de dezintermediere pe pieţele financiar-bancare şi accentuării

concurenţei, vânzarea directă a devenit esenţială pentru toate instituţiile financiar-bancare.

Ocupaţia Agent de vânzări directe (produse financiar-bancare) presupune un complex de

activităţi şi proceduri sistematice ce au ca rezultat final vânzarea directă a produselor şi

serviciilor instituţiei.

Această ocupaţie, pentru care sunt necesare studii medii, presupune vânzarea în mod activ a

produselor financiar-bancare, prin contactarea directă a potenţialilor clienţi şi susţinerea de

prezentări cu un dinamism deosebit, fie la locul de muncă al acestora, la domiciliu, în

magazine, fie chiar pe stradă sau în alte locuri publice.

Ocupaţia Agent de vânzări directe presupune desfăşurarea următoarelor responsabilităţi

majore:

- identificarea oportunităţilor de vânzare a produselor financiar-bancare;

- consolidarea bazei de date personale a potenţialilor clienţi;

- elaborarea planului de vânzare individual; -

vânzarea directă a produselor.

De asemenea, pe baza responsabilităţilor avute, agentul de vânzări directe trebuie să

realizeze o multitudine de atribuţii concrete, cum ar fi:

- prospectează piaţa produselor financiar-bancare;

- reliefează particularităţile produselor financiar-bancare;

- analizează segmente de consumatori;

- stabileşte necesităţile consumatorilor ţintă;

- determină gradul de eligibilitate a consumatorilor ţintă;

- dezvoltă baza de date;

- actualizează datele clienţilor potenţiali;

- administrează baza de date;

- stabileşte obiectivele de vânzare a produselor financiar-bancare;

- structurează activitatea de vânzare;

- monitorizează indicatorii de performanţă individuali;

- participă activ la sesiuni de instruire;

- stabileşte strategia de vânzare;

- stabileşte întâlniri cu potenţiali clienţi;

- contactează direct potenţiali clienţi;

- promovează direct produsele;

- acordă asistenţă in vânzarea produsului;

- negociază anumite caracteristici ale produselor; -

întocmeşte raportul de activitate.

În vederea realizării acestor atribuţii agentul utilizează o serie de oferte, materiale

promoţionale, mostre (carduri) şi trebuie să dea dovadă de politeţe, diplomaţie,

amabilitate, solicitudine, receptivitate, dar şi integritate, perseverenţă, operativitate,

flexibilitate, persuasiune, aptitudini de comunicare şi relaţionare, orientare spre deservirea

clienţilor şi responsabilitate.

Prin urmarea unor programe de formare profesională în domeniul vânzărilor şi dobândirea

de experienţă profesională, agentul de vânzări poate promova la locul de muncă, devenind

coordonator agenţi vânzări.

2

Lista unităţilor de competenţă

Titluri şi categorii de unităţi de competenţă

Unităţi de competenţă cheie
Titlul unităţii 1:Comunicare în limba oficială;

Titlul unităţii 2: Comunicare în limbi străine;

Titlul unităţii 3: Competenţe de bază în matematică, ştiinţă şi tehnologie;

Titlul unităţii 4: Competenţe informatice;

Titlul unităţii 5: Competenţa de a învăţa;

Titlul unităţii 6: Competenţe sociale şi civice;

Titlul unităţii 7: Competenţe antreprenoriale;

Titlul unităţii 8: Competenţa de exprimare culturală.

Unităţi de competenţă generale
Titlul unităţii 1: Aplicarea prevederilor legale referitoare la securitatea şi

sănătatea în muncă şi în domeniul situaţiilor de urgenţă;

Titlul unităţii 2: Aplicarea programului de cunoaştere a clientelei;

Titlul unităţii 3: Aplicarea normelor de asigurare a securităţii informaţiilor

bancare.

Unităţi de competenţă specifice
Titlul unităţii 1: Identificarea oportunităţilor de vânzare a produselor

financiar-bancare;

Titlul unităţii 2: Consolidarea bazei de date personale a potenţialilor clienţi;

Titlul unităţii 3: Elaborarea planului de vânzare individual;

Titlul unităţii 4: Vânzarea directă a produselor.

Nivel de

responsabilitate

şi autonomie

EQF/CNC

4/3

2/1

3/2

3/2

4/3

4/3

4/3

4/3

4/3

4/3

4/3

4/3

4/3

4/3

4/3

3

1. Aplicarea prevederilor legale referitoare la securitatea şi Nivelul de

sănătatea în muncă şi în domeniul situaţiilor de urgenţă responsabilitate şi

(unitate de competenţă generală) autonomie
EQF/CNC: 4/3

Elemente de

competenţă

1.Identifică

prevederile legale

referitoare la

Securitate şi Sănătate

în Muncă

2. Acţionează pentru

înlăturarea situaţiilor

de risc

3. Aplică procedurile

de urgenţă şi de

evacuare

Criterii de realizare asociate

rezultatului activităţii descrise de

elementul de competenţă

1.1. Prevederile legale referitoare la

Securitate şi Sănătate în Muncă

sunt identificate în conformitate cu

legislaţia naţională în vigoare.

1.2. Prevederile legale referitoare la

Securitate şi Sănătate în Muncă

sunt identificate conform

instrucţiunilor interne referitoare la

securitatea şi sănătatea în muncă

specifice.

1.3. Prevederile legale referitoare la

Securitate şi Sănătate în Muncă

sunt identificate conform cu

instrucţiunile producătorului de

utilizare a echipamentelor din

dotare.

2.1.Situaţiile de risc sunt înlăturate

în conformitate cu reglementările

legale în vigoare.

2.2 Situaţiile de risc sunt înlăturate

conform instrucţiunilor interne

specifice referitoare la securitatea şi

sănătatea în muncă.

2.3. Situaţiile de risc sunt înlăturate

prin utilizarea echipamentelor de

muncă şi a celor individuale de

protecţie conform prevederilor

legale aplicabile.

3.1. Procedurile de urgenţă şi de

evacuare sunt aplicate în

succesiunea prestabilită, respectând

procedurile specifice locului de

muncă.

3.2. Procedurile de urgenţă şi de

evacuare sunt aplicate în

conformitate cu specificitatea

locaţiei unde se realizează

activitatea curentă.

3.3. Procedurile de urgenţă şi de

evacuare sunt aplicate conform

planului aprobat afişat la loc vizibil.

Criterii de realizare

asociate modului de

îndeplinire a activităţii

descrisă de elementul de

competenţă

Identificarea prevederilor

legale referitoare la

Securitate şi Sănătate în

Muncă se face cu

responsabilitate şi

operativitate.

Acţionarea pentru

înlăturarea situaţiilor de

risc se realizează cu atenţie şi

responsabilitate.

Aplicarea procedurilor de

urgenţă şi de evacuare se

realizează rapid, corect şi

cu responsabilitate.

4

Contexte:
Locul de desfăşurare a activităţii: activitatea se desfăşoară atât la sediul instituţiei cât şi la

sediul potenţialilor clienţi.

Modul de desfăşurare a activităţilor: Agentul de vânzări directe (produse financiar-

bancare) aplică şi respectă toate cerinţele de Securitate şi Sănătate în Muncă specifice

locaţiei unde se realizează activitatea acestuia.

Procedurile interne de management al securităţii şi sănătăţii în muncă.

Gama de variabile:

Documentaţie: Reglementări de Securitate şi Sănătate în Muncă, instrucţiunile interne

referitoare la securitatea şi sănătate în muncă specifice locului de muncă, proceduri interne

specifice locului de muncă.

Riscuri: electrocutare, lovire pe căi de circulaţie, cădere obiecte şi materiale de la înălţime,

alunecare, tăiere, arsuri etc.

Echipamente de prim ajutor uşor accesibile şi semnalizate corespunzator.

Factori de risc: referitori la mediul de muncă, procesul tehnologic, executant.

Tipuri de instructaje: instructaj periodic, instructaj atenţional

Situaţii de urgenţă: accidente, cutremure, incendii, explozii, inundaţii etc.

Mijloace de semnalizare: panouri, culori de securitate, semnale luminoase, acustice,

comunicare verbală.

Persoane abilitate: şef de staţie, responsabil Norme Specifice de Securitate a Muncii şi

situaţii de urgenţă, medici, pompieri etc.

Proceduri de prim ajutor: aplicate în funcţie de tipul accidentului

Modalităti de intervenţie: îndepărtare accidentaţi din zona periculoasă, degajare loc pentru

eliberarea accidentaţilor, anunţare operativă a persoanelor abilitate.

Cunoştinţe:

- instrucţiunile interne referitoare la securitatea şi sănătatea în muncă specifice locului de

muncă;

- noţiuni privind legislaţia de securitatea şi sǎnǎtate în muncǎ aplicabile activitǎţii; -

prevederile producătorului echipamentelor de munca referitoare la securitatea şi

sănătatea în muncă;

- specificul locului de muncă;

- prevederi referitoare la securitatea şi sănătatea în muncă şi situaţii de urgenţă;

- planul de evacuare în caz de incendiu;

- proceduri de urgenţă interne;

- proceduri de acordare a primului ajutor.

5

2. Aplicarea programului de cunoaştere a clientelei Nivelul de responsabilitate şi

(unitate de competenţă generală) autonomie EQF/CNC : 4/3

Elemente de

competenţă

1. Analizează

reglementările

legale şi

interne în

domeniul

cunoaşterii

clientelei

2. Identifică

clasa de risc a

clienţilor

3. Raportează

suspiciunile

privind

tranzacţiile

bancare

4. Furnizează

informaţii

specifice

despre clienţi

Criterii de realizare asociate rezultatului

activităţii descrise de elementul de

competenţă

1.1. Reglementările legale şi interne în

domeniul cunoaşterii clientelei sunt analizate

prin utilizarea de metode specifice de sinteză.

1.2. Reglementările legale şi interne în

domeniul cunoaşterii clientelei sunt analizate

prin utilizarea surselor interne şi externe de

informare.

1.3. Reglementările legale şi interne în

domeniul cunoaşterii clientelei sunt analizate

în limita competenţelor prevăzute în fişa

postului.

1.4. Reglementările legale şi interne în

domeniul cunoaşterii clientelei sunt analizate

în cadrul instruirilor organizate cu tema

cunoaşterii clientelei.

2.1. Clasa de risc este identificată în

conformitate cu procedurile interne privind

riscul în activitatea bancară.

2.2. Clasa de risc este identificată în

conformitate cu reglementările Băncii

Naţionale a României privind cunoaşterea

clientelei în scopul prevenirii spălării banilor.

2.3. Clasa de risc este identificată folosind

aplicaţii IT specifice.

3.1. Suspiciunile sunt raportate conform

reglementărilor legale şi interne privind

prevenirea spălării banilor şi a finanţării actelor de

terorism.

3.2. Suspiciunile sunt raportate numai către

persoanele autorizate, conform normelor interne

ale băncii.

3.3. Suspiciunile sunt raportate prin

intermediul unor aplicaţii IT specifice interne şi

specifice raportărilor către autorităţi.

4.1. Informaţiile specifice despre clienţi sunt

furnizate conform reglementărilor interne de

cunoaştere a clientelei şi a politicii interne ale

fiecărei bănci.

4.2. Informaţiile specifice despre clienţi sunt

furnizate numai către instituţiile abilitate,

conform normelor interne ale băncii.

4.3. Informaţiile specifice despre clienţi sunt

furnizate, utilizând aplicaţii IT interne şi

specifice raportărilor către autorităţi.

Criterii de realizare asociate

modului de îndeplinire a

activităţii descrisă de

elementul de competenţă

Analizarea reglementărilor se

realizează cu rigurozitate.

Identificarea clasei de risc se

realizează cu deosebită atenţie

faţă de detalii şi cu

responsabilitate.

Suspiciunile sunt raportate cu

promptitudine şi discernământ.

Furnizarea informaţiilor

specifice despre clienţi se face

cu discernământ şi

responsabilitate.

6

Contexte:
Activităţile se desfăşoară atât la sediul instituţiei cât şi la sediul potenţialilor clienţi.

Gama de variabile:

Programul de cunoaştere a clientelei: Politici şi proceduri în materie de cunoaştere a clientelei, de

raportare, de păstrare a evidenţelor secundare sau operative, de control intern, evaluare şi

gestionare a riscurilor, managementul de conformitate şi comunicare, pentru a preveni şi a

împiedica operaţiunile suspecte de spălarea banilor sau finanţarea terorismului.

Reglementări legale şi interne: legislaţia primară, regulile şi standardele emise de instituţiile de

supraveghere, convenţiile din cadrul pieţei, codurile de bune practici promovate de asociaţiile din

industrie, precum şi codurile interne de conduită aplicabile personalului din cadrul băncii.

Clasa de risc: conform abordării pe baza clasei de risc a clienţilor băncii; ex: poate fi scăzut,

mediu, înalt, inclusiv clasificări intermediare, sau normale şi de înalt risc, după caz.

Suspiciuni privind tranzacţiile bancare: informaţiile transmise intern către ofiţerul responsabil cu

prevenirea spălării banilor, date transmise către autorităţi, etc.

Informaţii specifice despre clienţi: se referă la informaţiile solicitate de instanţele judecătoreşti,

organele de urmărire penală, date transmise către alte autorităţi cu rol de prevenire şi combatere a

spălării banilor, etc.

Autorităţi: BNR, Oficiul Naţional de Prevenire şi Combatere a Spălării Banilor, Organele de

urmărire penală, etc.

Cunoştinţe:

- reglementările legale şi interne privind cunoaşterea clientelei;

- reglementările legale şi interne privind prevenirea spălării banilor şi a finanţării actelor de

terorism;

- reglementările privind protecţia persoanelor cu privire la prelucrarea datelor cu caracter

personal;

- normele legale şi interne privind confidenţialitatea datelor şi păstrarea secretului bancar;

- aplicaţii IT specifice.

7

3. Aplicarea normelor de asigurare a securităţii Nivelul de responsabilitate

informaţiilor financiar-bancare şi autonomie EQF/CNC :
(unitate de competenţă generală) 4/3

Elemente de

competenţă

1. Asigură

securitatea

informaţiilor

2. Asigură

securitatea

echipamentelor

3. Menţine

securitatea

Criterii de realizare asociate rezultatului

activităţii descrise de elementul de

competenţă

1.1. Securitatea informaţiilor se asigură

conform procedurilor specifice privind

asigurarea securităţii informaţiilor şi a celor

privind utilizarea sistemului informatic.

1.2. Securitatea informaţiilor se asigură cu

respectarea codului de conduită şi a

caracteristicilor informaţiilor.

1.3. Securitatea informaţiilor se asigură în

conformitate cu procedurile specifice privind

sistemul de administrare a informaţiilor. 1.4.

Securitatea informaţiilor se asigură

având în vedere procedurile specifice privind

administrarea riscului operaţional şi a celor

privind măsurile pentru situaţii de urgenţă. 1.5.

Securitatea informaţiilor se asigură cu

respectarea prevederilor legale specifice în

vigoare.

2.1. Securitatea echipamentelor se asigură

conform procedurilor specifice privind

utilizarea sistemului informatic.

2.2. Securitatea echipamentelor se asigură

cu respectarea codului de conduită şi în

funcţie de tipul de echipament.

2.3. Securitatea echipamentelor se asigură

cu respectarea procedurilor specifice privind

măsurile pentru situaţii de urgentă.

3.1. Securitatea proceselor se menţine

conform procedurilor specifice privind

Criterii de realizare

asociate modului de

îndeplinire a activităţii

descrisă de elementul

de competenţă

Asigurarea securitatii

informaţiilor se

realizează cu

responsabilitate şi

discernământ.

Asigurarea securitaţii

echipamentelor se

realizează cu atenţie,

responsabilitate şi

vigilenţă.

Menţinerea securităţii

proceselor se realizează

proceselor

Contexte:

utilizarea sistemului informatic, în funcţie de cu responsabilitate.

tipul procesului.

3.2. Securitatea proceselor se menţine având

în vedere procedurile specifice privind

măsurile pentru situaţii de urgenţă.

3.3. Securitatea proceselor se menţine cu

respectarea reglementărilor legale specifice în

vigoare.

Securitatea informaţiilor se asigură atât la sediul instituţiei cât şi la sediul potenţialilor clienţi.

Asigurarea securităţii informaţiilor implică comunicarea cu colegii prin intermediul telefonului,

faxului, e-mail-ului, comunicării directe, etc.

8

Gama de variabile:
Tipuri de informaţii: informaţii privind clienţii, tranzacţiile, instituţia de credit, salariaţii,

acţionarii, etc.

Caracteristicile informaţiei: confidenţialitate, relevantă, accesibilitate, integritate, credibilitate,

etc.

Tipuri de echipamente: tehnica de calcul şi componentele ei, echipamente de comunicaţii, etc.

Tipuri de procese: procese de creditare, derularea de operaţiuni, procese de trezorerie, procese

de administrare a riscurilor, procese de dezvoltare produse, procese pentru activităţi

externalizate, etc

Cunoştinţe:

- Proceduri specifice privind asigurarea securităţii informatiilor;

- Proceduri specifice privind utilizarea sistemului informatic;

- Codul de conduită;

- Proceduri specifice privind sistemul de administrare a informaţiilor;

- Proceduri specifice privind măsurile pentru situaţii de urgenţă; -

Procedurile specifice privind administrarea riscului operaţional;

- Reglementările legale referitoare la:
o Instituţiile de credit/instituţiile financiar-bancare şi adecvarea capitalului;

o Cadrul intern de administrare a activităţii instituţiilor de credit/ instituţiilor

financiar-bancare;

o Externalizarea activităţilor instituţiilor de credit;

o Administrarea riscului operaţional;

Protecţia persoanelor cu privire la prelucrarea datelor cu caracter personal.

9

1. Identificarea oportunităţilor de vânzare a produselor financiar-

bancare

(unitate de competenţă specifică)

Nivelul de

responsabilitate şi

autonomie

EQF/CNC :
4/3

Elemente de

competenţă

1. Prospectează

piaţa produselor

financiar-

bancare

2. Evidenţiază

particularităţile

produselor

financiar-

bancare

3. Analizează

segmente de

consumatori

4.Stabileşte

necesităţile

consumatorilor

ţintă

Criterii de realizare asociate rezultatului activităţii

descrise de elementul de competenţă

1.1. Piaţa produselor financiar-bancare este prospectată

conform informaţiilor existente în ofertele instituţiilor

financiar-bancare.

1.2. Piaţa produselor financiar-bancare este prospectată

prin utilizarea de metode specifice de analiză.

1.3. Piaţa produselor financiar-bancare este prospectată în

corelaţie cu direcţiile de dezvoltare ale instituţiei.

1.4. Piaţa produselor financiar-bancare este prospectată în

funcţie de tipul de produs.

2.1. Particularităţile produselor financiar-bancare sunt

evidenţiate conform fişelor de produs.

2.2. Particularităţile produselor financiar-bancare sunt

evidenţiate conform normelor de calitate privind produsele.

2.3. Particularităţile produselor financiar-bancare sunt

evidenţiate conform datelor primite de la direcţia implicată în

evaluarea satisfacţiei clienţilor.

2.4. Particularităţile produselor financiar-bancare sunt

evidenţiate în corelaţie cu cerinţele de dezvoltare ale

produselor.

2.5. Particularităţile produselor financiar-bancare sunt

evidenţiate în funcţie de tipul de produs şi tipul de client.

2.6. Particularităţile produselor financiar-bancare sunt

evidenţiate în limita competenţelor prevăzute în fişa

postului şi a Regulamentului de Organizare şi Funcţionare.

3.1. Segmentele de consumatori sunt analizate conform

tipologiei clienţilor definită prin legislaţia în vigoare.

3.2. Segmentele de consumatori sunt analizate conform

procedurilor interne privind consultarea bazelor de date ale

clienţilor băncii.

3.3. Segmentele de consumatori sunt analizate în funcţie de

tipul de produs.

3.4 Segmentele de consumatori sunt analizate în corelaţie

cu cerinţele de dezvoltare ale produselor.

4.1. Necesităţile consumatorilor ţintă sunt stabilite

conform tipologiei clienţilor definită prin reglementări

interne.

4.2. Necesităţile consumatorilor ţintă sunt stabilite prin

utilizarea surselor interne şi externe de informare.

4.3 Necesităţile consumatorilor ţintă sunt stabilite prin

studierea înclinaţiei

spre economii şi spre consum a clienţilor potenţiali.

Criterii de realizare

asociate modului de

îndeplinire a activităţii

descrise de elementul

de competenţă

Prospectarea pieţei

produselor financiar-

bancare se realizează cu

implicare, perseverenţă şi

adaptabilitate.

Evidenţierea

particularităţilor

produselor financiar-

bancare se realizează

având o atenţie

deosebită la detalii şi
obiectivitate.

Analizarea segmentelor

de consumatori se

realizează dând dovadă

de autodeterminare şi
consecvenţă.

Stabilirea necesităţilor

consumatorilor ţintă se

realizează având o

deosebită orientare către

client, receptivitate şi

iniţiativă.

10

5. Determină

gradul de

eligibilitate a

consumatorilor

ţintă

Contexte:

4.4 Necesităţile consumatorilor ţintă sunt stabilite prin

studierea situaţiilor financiare ale clienţilor potenţiali

5.1 Gradul de eligibilitate a consumatorilor ţintă este

determinat conform standardelor cantitative şi calitative

pentru produse financiar-bancare.

5.2 Gradul de eligibilitate a consumatorilor ţintă este

determinat prin analiza funcţiilor veniturilor consumatorilor

şi caracteristicilor financiare ale companiilor.

5.3 Gradul de eligibilitate a consumatorilor ţintă este

determinat utilizând nivel de utilitate pentru consumatorii

de produse financiar-bancare.

5.4 Gradul de eligibilitate a consumatorilor ţintă este

determinat în limita competenţelor prevăzute în fişa

postului.

Determinarea gradului

de eligibilitate a

consumatorilor

ţintă se realizează cu
rigurozitate şi

obiectivitate.

- activităţile se desfăşoară preponderent la sediul potenţialilor clienţilor.

Gama de variabile:

produsele financiar-bancare:

- ale instituţiei financiar-bancare respective;

- ale instituţiilor financiar-bancare concurente;

- ale grupurilor financiar-bancare din străinătate; - ale

instituţiilor financiare nebancare.

caracteristicile produselor:

- eligibilitate;

- documentaţie;

- perioadă de valabilitate;

- scadenţă, termen;

- dobândă, randament;

- comisioane, taxe, speze, prime de risc, alte costuri;

- plafoane, praguri; -

garantare etc.

metode specifice de analiză:

- SWOT;

- comparativă;

- diagnostic; -

cantitativă;

- calitativă;

- metodologică etc.

consumatori ţintă:

- persoane fizice (române, minori, rezidente/ nerezidente, străine); -

persoane fizice autorizate, întreprinderi individuale şi familiale;

- persoane fizice care exercită profesii liberale/liber profesioniştii (arhitecţi, experţi judiciari, medici,

asistenţi medicali, avocaţi, notari publici, executori judecătoreşti, psihologi, agenţi de asigurare,

farmacişti, experţi contabili şi contabili autorizaţi);

- instituţiile publice;

- organizaţii nonprofit (asociaţii, fundaţii, federaţii, partide politice, culte religioase, sindicate, patronate,

asociaţii de proprietari);

- regii autonome;

- societăţi comerciale rezidente,sucursală, agenţie, reprezentanţă;

- societăţi comerciale nerezidente;

- companii offshore;

11

- companii /societăţi naţionale;

- grupuri de interes economic;

- instituţii de credit;

- instituţii financiare nebancare (IFN);

- instituţii financiare;

- fonduri mutuale; - fonduri

de pensii;

- societăţi de asigurare-reasigurare;

- societăţi cooperative;

- societăţi agricole;

- organizaţii internaţionale;ambasade, consulate şi alte reprezentanţe;

- persoane juridice străine fără scop patrimonial;

- IMM-uri;

- microîntreprinderi etc.

direcţiile de dezvoltare ale instituţiei:

- creşterea cotei de piaţă pentru depozite /credite/carduri etc.;

- creşterea profitabilităţii;

- atragerea de fonduri în lei/valută;

- orientarea către sectorul retail/corporate;

- orientarea către un sector economic;

- dezvoltarea canalelor electronice alternative; -

promovarea de produse noi inovative etc.

surse interne de identificare a nevoilor clienţilor potenţiali ţintă:

- informaţii /sugestii din partea salariaţilor băncii din subsidiare - din Back Office, din Front Office;

- date referitoare la produsele existente;

- politici şi obiective;

- rezultate ale altor procese din bancă etc.

surse externe de identificare a nevoilor clienţilor potenţiali ţintă: -

necesităţi şi aşteptări din partea clienţilor existenţi şi potenţiali;

- necesităţi ale pieţei;

- analiza ciclului de viaţă al produselor;

- modificări în cerinţele legale şi de reglementare; -

concurenţa etc.

Cunoştinţe:

- produsele financiar-bancare şi legislaţia aferentă acestora;

- normele şi procedurile interne privind produsele instituţiei;

- Regulamentul de Organizare şi Funcţionare;

- tipologia clienţilor bancari conform normelor interne;

- elemente de bază de matematică;

- financiară promovării produselor şi serviciilor.

12

2. Consolidarea bazei de date personale a potenţialilor clienţi

(unitate de competenţă specifică)

Nivelul de responsabilitate

şi autonomie EQF/CNC :
4/3

Elemente de

competenţă

1. Dezvoltă

baze de date

2. Actualizează

datele clienţilor

potenţiali

3. Administrează
baza de date

Contexte:

Criterii de realizare asociate rezultatului

activităţii descrise de elementul de competenţă

1.1 Baza de date este dezvoltată conform cerinţelor

cantitative solicitate de instituţie.

1.2.Baza de date este dezvoltată conform tipologiei

clienţilor definită prin legislaţia în vigoare.

1.3. Baza de date este dezvoltată prin utilizarea

surselor interne şi externe de informare.

2.1. Datele clienţilor potenţiali sunt actualizate în

funcţie de informaţiile culese.

2.2. Datele clienţilor potenţiali sunt actualizate prin

eliminarea clienţilor potenţiali neeligibili.

2.3. Datele clienţilor potenţiali sunt actualizate prin

introducerea de clienţi potenţiali noi.

2.4. Datele clienţilor potenţiali sunt actualizate prin

modificarea datelor conform notificărilor.

2.5. Datele clienţilor potenţiali sunt actualizate

conform codului de etică profesională.

3.1. Baza de date este administrată în funcţie de

categoriile de clienţi.

3.2. Baza de date este administrată în funcţie de

stadiul fluxului de documente

3.3. Baza de date este administrată în funcţie de

stadiul vânzării produsului

3.4. Baza de date este administrată în corelaţie cu

direcţiile de dezvoltare ale instituţiei.

3.5. Baza de date este administrată conform

indicatorilor de performanţă individuali.

3.6. Baza de date este administrată conform

procedurilor de administrare baze de date.

Criterii de realizare

asociate modului de

îndeplinire a activităţii

descrise de elementul de

competenţă

Dezvoltarea bazei de date se

realizează cu consecvenţă,

autodeterminare şi atenţie la

detalii.

Actualizarea datelor clienţilor

potenţiali se realizează dând

dovadă de implicare şi
rigurozitate.

Administrează baza de date se
realizează cu obiectivitate şi
perseverenţă.

- activitatea se desfăşoară atât la sediul instituţiei cât şi la sediul potenţialilor clienţi .

Gama de variabile:

baze de date cu clienţi potenţiali:

- persoane fizice;

- persoane fizice autorizate, întreprinderi individuale şi familiale;

- instituţiile publice;

- organizaţii nonprofit;

- regii autonome;

- societăţi comerciale;

- grupuri de interes economic;

- instituţii de credit;

- instituţii financiare nebancare;

13

- instituţii financiare;

- fonduri mutuale; - fonduri

de pensii;

- societăţi de asigurare- reasigurare;

- societăţi cooperative;

- societăţi agricole;

- organizaţii internaţionale;

- ambasade, consulate şi alte reprezentanţe etc.

surse interne de identificare a clienţilor potenţiali: informaţii din partea salariaţilor instituţiei din Back

Office; informaţii din partea salariaţilor instituţiei din Front Office.

surse externe de identificare a clienţilor potenţiali: necesităţi şi aşteptări din partea clienţilor existenţi;

necesităţi ale pieţei; analiza ciclului de viaţă al produselor; modificări în cerinţele legale şi de

reglementare etc

eligibilitatea clienţilor cu privire la:

- rezidenţă;

- naţionalitate;

- vârstă;

- vechime în muncă;

- stare civilă;

- venituri;

- apartenenţa la grupuri;

- forma juridică;

- rude, afini cu angajaţi din bancă;

- bonitate;

- proprietatea;

- situaţii juridice speciale (executări silite, condamnări, procese pe rol);

- perioada de funcţionare;

- cifră de afaceri;

- garanţii;

- diagnosticul fiscal etc.

indicatorii de performanţă individuali:

- numărul de persoane contactate telefonic pentru prospectare zilnic;

- numărul de persoane contactate direct zilnic;

- ponderea eligibilităţii clienţilor potenţiali contactaţi;

- numărul de clienţii noi atraşi;

- valoarea adăugată la portofoliul instituţiei de clienţii noi atraşi; -

numărul de vânzări încrucişate etc. direcţiile de dezvoltare ale instituţiei:

- creşterea cotei de piaţă pentru depozite/credite/ carduri etc.;

- creşterea profitabilităţii;

- atragerea de fonduri în lei/valută;

- orientarea către sectorul retail/ corporate;

- orientarea către un sector economic;

- dezvoltarea canalelor electronice alternative;

- promovarea de produse noi inovative etc.

Cunoştinţe:
- produsele financiar-bancare şi legislaţia aferentă acestora;
- normele şi procedurile interne privind bazele de date şi produsele instituţiei;
- Regulamentul de Organizare şi Funcţionare;
- tipologia clienţilor bancari conform normelor interne; -

elemente de statistică descriptivă.

14

3. Elaborarea planului de vânzare individual

(unitate de competenţă specifică)

Nivelul de responsabilitate

şi autonomie EQF/CNC :
4/3

Elemente de

competenţă

1. Stabileşte

obiectivele

tactice de

vânzare a

produselor

financiar-

bancare

2. Structurează

activitatea de

vânzare

3. Monitorizează

indicatorii de

performanţă

individuali

Criterii de realizare asociate

rezultatului activităţii descrise de

elementul de competenţă

1.1 Obiectivele tactice de vânzare sunt

stabilite conform reglementărilor în

vigoare privind produsele financiar-

bancare.

1.2. Obiectivele tactice de vânzare sunt

stabilite conform normelor interne

privind produsele financiar bancare.

1.3. Obiectivele tactice de vânzare sunt

stabilite conform cerinţelor din planul

de vânzare al instituţiei.

1.4 Obiectivele tactice de vânzare sunt

stabilite în corelaţie cu direcţiile de

dezvoltare şi profilul instituţiei

2.1. Activitatea de vânzare este

structurată conform normelor interne

privind produsele financiar-bancare.

2.2. Activitatea de vânzare este

structurată în funcţie de caracteristicile

specifice fiecărui produs.

2.3. Activitatea de vânzare este

structurată în funcţie de tipul de client.

2.4. Activitatea de vânzare este

structurată prin modificarea datelor

conform cerinţelor de vânzare

încrucişată a produselor.

3.1. Indicatorii de performanţă

individuali sunt monitorizaţi conform

standardelor de calitate ale instituţiei

3.2. Indicatorii de performanţă

individuali sunt monitorizaţi conform

modului de calcul al indicatorilor

3.3. Indicatorii de performanţă

individuali sunt monitorizaţi în limita

competenţelor prevăzute în fişa de post

3.4. Indicatorii de performanţă

individuali sunt monitorizaţi conform

cerinţelor din planul de vânzare al

instituţiei.

3.5. Indicatorii de performanţă

individuali sunt monitorizaţi în corelaţie

cu direcţiile de dezvoltare ale

instituţiei.

Criterii de realizare

asociate modului de

îndeplinire a activităţii

descrise de elementul de

competenţă

Stabilirea obiectivelor

tactice de vânzare se

realizează dând dovadă de

orientare către client şi
iniţiativă.

Structurarea activităţii de

vânzare se realizează cu

atenţie la detalii şi
obiectivitate.

Monitorizarea indicatorilor

de performanţă individuali

se realizează cu obiectivitate

şi perseverenţă.

15

4. Urmează

sesiuni de

instruire

5. Stabileşte

strategia proprie

de vânzare

Contexte:

4.1. Sesiuni de instruire sunt urmate

conform cerinţelor privind instruirea

menţionate în normele interne.

4.2. Sesiuni de instruire sunt urmate

utilizând resursele de instruire ale

instituţiei.

4.3. Sesiuni de instruire sunt urmate

utilizând surse externe de instruire.

5.1. Strategia proprie de vânzare este

stabilită în funcţie de tipul de produs.

5.2. Strategia proprie de vânzare este

stabilită conform normelor interne

pentru produse.

5.3. Strategia proprie de vânzare este

stabilită în funcţie de politica instituţiei

5.4. Strategia proprie de vânzare este

stabilită în funcţie de consumatorii ţintă.

Urmarea sesiunilor de

instruire se realizează dând
dovadă de iniţiativă şi

automotivare.

Stabilirea strategiei proprii

de vânzare se realizează cu

rigurozitate şi având spirit

inovativ.

- activitatea se desfăşoară preponderent la sediul instituţiei

Gama de variabile:

produsele instituţiei financiar-bancare:

- conturi curente şi pachete de produse şi servicii aferente;

- conturi de economii;

- depozite la termen;

- certificate de depozit;

- titluri de stat;

- carduri de debit;

- credite de consum;

- credite auto;

- credite pentru investiţii imobiliare;

- carduri de credit;

- scontare cambii, bilete la ordin, acreditive;

- credit pe documente de livrare;

- linie de credit (overdraft);

- credit pentru finanţarea cheltuielilor şi stocurilor;

- credit pentru (pre)finanţarea exporturilor;

- credit pentru instrumente de plată;

- credit pentru facilităţi de cont; - credit

pentru nevoi personale;

- operaţiuni de factoring;

- credit pentru investiţii

- credit pentru investiţii financiare;

- credit ipotecar;

- credit pentru achitarea obligaţiilor bugetare;

- credit pentru activitatea de leasing;

- operaţiuni de forfetare;

- scrisori de garanţie;

- leasing;

- asigurări de viaţă;

16

- asigurări de sănătate;

- asigurări de accidente;

- asigurări auto;

- asigurări de locuinţe;

- asigurări de vacanţe şi călătorii;

- asigurări de răspundere civilă;

- asigurări de agricole; -

asigurări de angajaţi;

- asigurări de birouri şi cabinete profesionale;

- asigurări de activităţi comerciale şi industriale

- asigurări tehnice;

- asigurări de transport;

- unităţi de fond;

- acţiuni;

- obligaţiuni corporative; -

obligaţiuni municipale;

- obligaţiuni guvernamentale;

- instrumente financiare derivate etc.

planul de vânzare produse şi servicii financiar-bancare:

- agreat de un coordonator;

- elaborat periodic;

- specific fiecărui angajat.

indicatorii de performanţă individuali:

- număr de persoane contactate telefonic pentru prospectare zilnic;

- număr de persoane contactate direct zilnic;

- ponderea eligibilităţii clienţilor potenţiali contactaţi;

- numărul de clienţii noi atraşi;

- valoarea adăugată la portofoliul instituţiei de clienţii noi atraşi; -

numărul de vânzări încrucişate etc.

direcţiile de dezvoltare ale instituţiei:

- creşterea cotei de piaţă pentru depozite/credite/carduri etc.;

- creşterea profitabilităţii;

- atragerea de fonduri în lei/valută;

- orientarea către sectorul retail/corporate;

- orientarea către un sector economic;

- dezvoltarea canalelor electronice alternative; -

promovarea de produse noi inovative etc.

surse de instruire ale băncii:

- pregătire internă;

- norme şi proceduri interne

Cunoştinţe:

- produsele financiar-bancare;
- reglementările în vigoare privind produsele instituţiei;

- normele şi procedurile interne de vânzare produse;

- tipologia consumatorilor de produse financiar-bancare;

- elemente de marketing şi tehnici de vânzare;

- elemente de management referitoare la planificare.

17

Nivelul de

4. Vânzarea directă a produselor responsabilitate şi

(unitate de competenţă specifică) autonomie EQF/CNC
4/3

Elemente de

competenţă

1. Stabileşte

întâlniri cu

potenţiali clienţi

2. Contactează

direct potenţiali

clienţi

3. Promovează

direct

produsele

4. Acordă

asistenţă în

vânzarea

produsului

Criterii de realizare asociate rezultatului

activităţii descrise de elementul de competenţă

1.1. Întâlniri cu potenţiali clienţii sunt stabilite

utilizând modalităţile de comunicare potrivite pentru

fiecare client

1.2. Întâlniri cu potenţiali clienţii sunt stabilite

conform regulilor de conduită în activitatea

financiar-bancară.

2.1. Potenţialii clienţi sunt contactaţi conform

reglementărilor interne de cunoaştere a clientelei

2.2. Potenţialii clienţi sunt contactaţi utilizând

modalităţile de contactare potrivite pentru fiecare

client.

2.3. Potenţialii clienţi sunt contactaţi utilizând

canalele de contactare specifice relaţiei cu clientul.

3.1 Produsele sunt promovate conform politicii

instituţiei în domeniul promovării produselor.

3.2 Produsele sunt promovate conform normelor şi

procedurilor interne de vânzare produse.

3.3 Produsele sunt promovate în funcţie de planul de

vânzări.

3.4 Produsele sunt promovate conform materialelor

promoţionale.

3.5 Produsele sunt promovate conform fişelor de

produs.

3.6 Produsele sunt promovate în funcţie de oferta de

produse a instituţiei.

4.1. Asistenţa în vânzarea produsului este acordată

prin respectarea normelor privind colectarea

documentelor necesare vânzării produsului

4.2. Asistenţa în vânzarea produsului este acordată

conform reglementărilor legale şi interne privind

produsele oferite de instituţie.

4.3. Asistenţa în vânzarea produsului este acordată

prin respectarea normelor privind transmiterea către

clienţi a documentelor suplimentare aferente

produsului vândut.

4.4. Asistenţa în vânzarea produsului este acordată

conform reglementarilor privind riscul în activitatea

financiar-bancară.

4.5. Asistenţa în vânzarea produsului este acordată

prin transmiterea către clienţi a tuturor informaţiilor

actualizate, necesare derulării, în bune condiţii, a

afacerii instituţiei cu clientul.

Criterii de realizare

asociate modului de

îndeplinire a activităţii

descrise de elementul

de competenţă

Stabilirea întâlnirilor cu

potenţiali clienţi se

realizează cu politeţe şi

amabilitate.

Contactarea directă a

potenţialilor clienţi se

realizează cu solicitudine şi

receptivitate.

Promovarea directă a

produselor se realizează

cu perseverenţă şi
persuasiune.

Acordarea asistenţei în

vânzarea produsului se

realizează cu implicare

şi dând dovadă de

orientarea către client.

18

5. Negociază

anumite

caracteristici ale

produselor

6. Întocmeşte

raportul de

activitate

Contexte:

5.1. Anumite caracteristici ale produselor sunt

negociate în funcţie de caracteristicile produsului,

astfel încât acestea să fie acceptabile atât pentru

client cât şi pentru instituţie.

5.2. Anumite caracteristici ale produselor sunt

negociate conform reglementărilor legale şi interne

privind produsele şi serviciile oferite de instituţie

5.3. Anumite caracteristici ale produselor sunt

negociate în funcţie de tipul de client şi

caracteristicile produsului solicitat.

5.4. Anumite caracteristici ale produselor sunt

negociate în limita competenţelor prevăzute în fişa

postului şi a ROF.

6.1.Raportul de activitate este întocmit conform

procedurilor interne specifice raportării.

6.2. Raportul de activitate este întocmit prin

respectarea normelor privind circuitul documentelor

6.3. Raportul de activitate este întocmit în funcţie de

nivelul ierarhic căruia îi este adresat

6.4. Raportul de activitate este întocmit prin

respectarea normelor privind prezentarea solicitărilor

primite de la potenţialii clienţi.

Negocierea anumitor

caracteristici ale

produselor se realizează

cu diplomaţie şi

flexibilitate.

Întocmirea raportului de

activitate se realizează

cu obiectivitate.

- activitatea se desfăşoară preponderent la sediul potenţialilor clienţi

Gama de variabile:

produsele instituţiei financiar-bancare:

- conturi curente şi pachete de produse şi servicii aferente;

- conturi de economii;

- depozite la termen;

- certificate de depozit;

- titluri de stat;

- carduri de debit;

- credite de consum;

- credite auto;

- credite pentru investiţii imobiliare;

- carduri de credit;

- scontare cambii, bilete la ordin, acreditive;

- credit pe documente de livrare;

- linie de credit (overdraft);

- credit pentru finanţarea cheltuielilor şi stocurilor;

- credit pentru (pre)finanţarea exporturilor;

- credit pentru instrumente de plată;

- credit pentru facilităţi de cont; - credit

pentru nevoi personale;

- operaţiuni de factoring;

- credit pentru investiţii

- credit pentru investiţii financiare;

- credit ipotecar;

- credit pentru achitarea obligaţiilor bugetare;

- credit pentru activitatea de leasing;

- operaţiuni de forfetare;

19

- scrisori de garanţie;

- leasing;

- asigurări de viaţă;

- asigurări de sănătate;

- asigurări de accidente;

- asigurări auto;

- asigurări de locuinţe;

- asigurări de vacanţe şi călătorii;

- asigurări de răspundere civilă;

- asigurări de agricole; -

asigurări de angajaţi;

- asigurări de birouri şi cabinete profesionale;

- asigurări de activităţi comerciale şi industriale

- asigurări tehnice;

- asigurări de transport;

- unităţi de fond;

- acţiuni;

- obligaţiuni corporative; -

obligaţiuni municipale;

- obligaţiuni guvernamentale;

- instrumente financiare derivate etc.

caracteristicile produselor:

- eligibilitate;

- documentaţie;

- perioadă de valabilitate;

- scadenţă, termen;

- dobândă, randament;

- comisioane, taxe, speze, prime de risc, alte costuri;

- plafoane, praguri; -

garantare etc.

modalităţi de dezvoltare a relaţiilor cu clienţii:

- vizite la sediul acestora;

- mesaje prin e-mail;

- invitaţii la târguri, simpozioane, expoziţii etc.

modalităţi de contactare, de solicitare/oferire de informaţii a clienţilor:

- telefonic;

- e-mail; - letric;

- vizite la sediu.

negocierea condiţiilor de acordare a creditului/produsului asimilat:

- dobânzi;

- comisioane negociate în funcţie de profitabilitatea băncii în relaţia cu clientul.

formatul documentelor:

- electronic;

- fizic (manual, tipărit).

raport de activitate întocmit:

- zilnic;

- săptămânal;

- lunar; - anual;

- ori de câte ori se solicită.

20

destinaţia raportului:

- superiori ierarhici;

- angajaţi din alte departamente din instituţie; -

conducerea superioară etc.

Cunoştinţe:

- catalogul de produse financiar-bancare;
- reglementările interne de cunoaştere a clientelei;

- tehnici de vânzare;

- tehnici de comunicare şi negociere.

21

AUTORITATEA NAŢIONALĂ PENTRU CALIFICĂRI

CALIFICAREA PROFESIONALĂ

AGENT DE VÂNZĂRI DIRECTE (PRODUSE FINANCIAR- BANCARE)

Cod RNC:
Nivel EQF/CNC: 4/3

Sector: activităţi financiare, bancare, de asigurări

Versiunea: 00

Data aprobării: 15.02.2011

Data propusă pentru revizuire: 30/iunie/2015

Echipa de redactare:

MORAR Teodor Adrian, Şef Serviciu Dezvoltare, IBR

GEIB Martha Elena, Consultant formare, Serviciu ID, IBR

Verificator sectorial:

Dumitrescu Lavinia, Şef Serviciu Formare Profesională, Direcţia Resurse Umane,

CEC Bank

Comisia de validare:
Oprescu Ionuţ - Secretar General Adjunct, Asociaţia Societăţilor Financiare -ALB

România

Tudor Paula - Specialist Resurse Umane, Groupama

Boca Gabriela - Coordonator Formatori, Direcţia Resurse Umane, CEC Bank

Denumirea documentului electronic: Q_Agent de vanzari directe (produse financiar-

bancare)_00

Responsabilitatea pentru conţinutul acestei calificări profesionale revine Comitetului

Sectorial Activităţi financiare, bancare, de asigurări.

22

Titlul calificării profesionale

Agent de vânzări directe (produse financiar-bancare)

Descriere
Calificarea Agent de vânzări directe (produse financiar-bancare) presupune un complex

de activităţi şi proceduri sistematice ce au ca rezultat final vânzarea directă a produselor şi

serviciilor instituţiei.

Această calificare presupune vânzarea în mod activ a produselor financiar-bancare, prin

contactarea directă a potenţialilor clienţi şi susţinerea de prezentări cu un dinamism

deosebit, fie la locul de muncă al acestora, la domiciliu, în magazine, fie chiar pe stradă

sau în alte locuri publice.

Motivaţie
În vederea realizării acestor atribuţii agentul trebuie să dea dovadă de politeţe, diplomaţie,

amabilitate, solicitudine, receptivitate, dar şi integritate, perseverenţă, operativitate,

flexibilitate, persuasiune, aptitudini de comunicare şi relaţionare, orientare spre deservirea

clienţilor şi responsabilitate. În schimbul acestor atitudini, agentul primeşte de regulă pe

lângă un salariu fix, o serie de stimulente corelate cu performanţele vânzării (bonusuri,

comisioane, prime etc.)

Condiţii de acces
Diplomă de absolvire a învăţământului liceal sau un document echivalent cu aceasta şi un
curs de vânzări

Nivelul de studii minim necesar
Studii medii

Rute de progres
Prin urmarea unor programe de formare profesională în domeniul vânzărilor şi dobândirea

de experienţă profesională, agentul de vânzări poate promova la locul de muncă, devenind

coordonator agenţi vânzări.

Cerinţe legislative specifice
-

23

Titlul calificării profesionale: Agent de vânzări directe (produse financiar-bancare)

Cod RNC:

Nivel EQF/CNC: 4/3

Lista competenţelor profesionale

Cod

Denumirea competenţei profesionale

C1.Comunicare în limba oficială;

C2.Comunicare în limbi străine;

C3.Competenţe de bază în matematică, ştiinţă şi

tehnologie;

C4.Competenţe informatice;

C5.Competenţa de a învăţa;

C6.Competenţe sociale şi civice;

C7.Competenţe antreprenoriale;

C8.Competenţa de exprimare culturală.

G1. aplicarea prevederilor legale referitoare la

securitatea şi sănătatea în muncă şi în domeniul

situaţiilor de urgenţă.

G2. aplicarea programului de cunoaştere a

clientelei

G3. aplicarea normelor de asigurare a securităţii

informaţiilor bancare

S1. identificarea oportunităţilor de vânzare a

produselor financiar-bancare

S2. consolidarea bazei de date personale a

potenţialilor clienţi

S3. elaborarea planului de vânzare individual

S4. vânzarea directă a produselor

Nivel

4/3

2/1

3/2

3/2

4/3

4/3

4/3

4/3

4/3

4/3

4/3

4/3

4/3

4/3

4/3

Credite

24

Competenţa profesională: Aplicarea prevederilor legale referitoare la securitatea şi

sănătatea în muncă şi în domeniul situaţiilor de urgenţă

Cod:
Nivel EQF/CNC: 4/3

Credite:

Deprinderi

1. Identifică prevederile legale referitoare la

securitate şi sǎnǎtate în muncǎ cu

responsabilitate şi operativitate, în

conformitate cu legislaţia naţională în

vigoare, a instrucţiunilor interne referitoare

la securitatea şi sǎnǎtate în muncǎ

specifice, precum şi a instrucţiunilor

producătorului de utilizare a

echipamentelor din dotare, în cadrul

instituţiilor de credit/instituţiilor financiare

nebancare în front-office.

2. Acţionează pentru înlăturarea situaţiilor

de risc cu atenţie şi responsabilitate,

conform instrucţiunilor interne specifice

referitoare la securitatea şi sǎnǎtate în

muncǎ, prin utilizarea echipamentelor de

muncă şi a celor individuale de protecţie

conform prevederilor legale aplicabile.

3. Aplică cu responsabilitate procedurile de

urgenţă şi de evacuare, în succesiunea

prestabilită, respectând procedurile

specifice locaţiei unde se realizează

activitatea curentă, conform planului

aprobat afişat la loc vizibil.

Metode de evaluare:

Cunoştinţe

- instrucţiunile interne referitoare la securitatea

şi sănătatea în muncă specifice locului de

muncă;

- noţiuni privind legislaţia de securitatea şi

sǎnǎtate în muncǎ aplicabile activitǎţii;

- prevederile producătorului echipamentelor de

munca referitoare la securitatea şi sănătatea în

muncă;

- prevederi referitoare la securitatea şi

sănătatea în muncă şi situaţii de urgenţă;

- planul de evacuare în caz de incendiu;

- proceduri de urgenţă interne;

- proceduri de acordare a primului ajutor.

Metodele de evaluare considerate adecvate pentru această competenţă profesională sunt:

Deprinderi

observarea candidaţilor îndeplinind

cerinţele de la locul de activitate;

simulare;

rapoarte de calitate asupra procesului

realizat de către candidaţi din partea

superiorilor ierarhici.

test scris;

întrebări orale.

Cunoştinţe

Portofoliu.

25

Competenţa profesională: Aplicarea programului de cunoaştere a clientelei

Cod:
Nivel EQF/CNC: 4/3

Credite:

Deprinderi

1. Analizează cu rigurozitate reglementările

legale şi interne în domeniul cunoaşterii

clientelei, prin utilizarea de metode specifice de

sinteză, a surselor interne şi externe de

informare, în limita competenţelor prevăzute în

fişa postului şi în cadrul instruirilor organizate,

în cadrul instituţiilor de credit/instituţiilor

financiare nebancare în front-office.

2. Identifică clasa de risc a clienţilor cu atenţie,

în conformitate cu procedurile interne privind

riscul, reglementările privind cunoaşterea

clientelei în scopul prevenirii spălării banilor,

folosind aplicaţii IT specifice.

3. Raportează suspiciunile privind tranzacţiile

bancare cu promptitudine şi discernământ numai

către persoanele autorizate, conform

reglementărilor legale şi interne privind

prevenirea spălării banilor şi a finanţării actelor de

terorism, folosind aplicaţii IT specifice.

4. Furnizează informaţii specifice despre clienţi

cu responsabilitate numai către instituţiile

abilitate, conform reglementărilor interne de

cunoaştere a clientelei, utilizând aplicaţii IT.

Metode de evaluare:

-

-

-

-

-

Cunoştinţe

reglementările legale şi interne

privind cunoaşterea clientelei;

reglementările legale şi interne privind

prevenirea spălării banilor şi a

finanţării actelor de terorism;

reglementările privind protecţia

persoanelor cu privire la prelucrarea

datelor cu caracter personal;

normele legale şi interne privind

confidenţialitatea datelor şi păstrarea

secretului;

aplicaţii IT specifice.

Metodele de evaluare considerate adecvate pentru această competenţă profesională sunt:

Deprinderi

observarea candidaţilor îndeplinind

cerinţele de la locul de activitate;

simulare;

rapoarte de calitate asupra procesului

şi/sau produselor realizate de către

candidaţi din partea superiorilor

ierarhici.

test scris;

întrebări orale.

Cunoştinţe

portofoliu

26

Competenţa profesională: Aplicarea normelor de asigurare a securităţii informaţiilor

financiar-bancare

Cod:

Nivel EQF/CNC: 4/3

Credite:

Deprinderi Cunoştinţe

1. Asigură securitatea informaţiilor cu responsabilitate, - proceduri specifice privind
conform procedurilor specifice în domeniu, a celor asigurarea securităţii

privind utilizarea sistemului informatic şi sistemul de informaţiilor;

administrare a informaţiilor şi cu respectarea codului de - proceduri specifice privind
conduită, în cadrul instituţiei de credit/instituţiei
financiar nebancare, cât şi în afara ei.

2. Asigură securitatea informaţiilor cu discernământ

având în vedere procedurile specifice privind

administrarea riscului operaţional şi a celor privind

măsurile pentru situaţii de urgenţă, cu respectarea

prevederilor legale specifice în vigoare, implicând

comunicarea cu colegii prin intermediul telefonului,

faxului, e-mail-ului, comunicării directe etc..

3. Asigură securitatea echipamentelor cu atenţie şi

responsabilitate conform procedurilor specifice privind

utilizarea sistemului informatic şi a celor privind

măsurile pentru situaţii de urgenţă.

4. Asigură securitatea echipamentelor cu vigilenţă, în

funcţie de tipul de echipament, cu respectarea codului

de conduită.

5. Menţine securitatea proceselor cu responsabilitate

având în vedere procedurile specifice privind utilizarea

sistemului informatic, a celor privind măsurile pentru

situaţii de urgenţă, în funcţie de tipul procesului şi cu

respectarea reglementărilor legale specifice în vigoare.

Metode de evaluare:

utilizarea sistemului

informatic;

- Codul de conduită;

- proceduri specifice privind
sistemul de administrare a

informaţiilor;

- proceduri specifice privind

măsurile pentru situaţii de

urgenţă;

- procedurile specifice privind

administrarea riscului
operaţional;

- reglementările legale;

- tipuri de informaţii;

- caracteristicile informaţiei;

- tipuri de echipamente; -
tipuri de procese.

Metodele de evaluare considerate adecvate pentru această competenţă profesională sunt:

Deprinderi Cunoştinţe

observarea candidaţilor îndeplinind test scris

cerinţele de la locul de activitate; întrebări orale

simulare.

portofoliu

27

Competenţa profesională: Identificarea oportunităţilor de vânzare a produselor financiar

bancare

Cod:

Nivel EQF/CNC: 4/3

Credite:

Deprinderi Cunoştinţe

1.Prospectează piaţa produselor financiar-

bancare cu perseverenţă prin utilizarea de - produsele financiar-bancare şi legislaţia

metode specifice de analiză şi conform

informaţiilor existente în ofertele

instituţiilor financiar-bancare, la sediul

potenţialilor clienţi.

aferentă acestora;

- normele şi procedurile interne privind

produsele instituţiei;

- Regulamentul de Organizare şi Funcţionare;

2. Evidenţiază particularităţile produselor - tipologia clienţilor bancari conform

financiar-bancare cu obiectivitate în

corelaţie cu cerinţele de dezvoltare ale

produselor.

3. Analizează segmente de consumatori

cu consecvenţă conform tipologiei

clienţilor definită prin legislaţia în

vigoare.

4. Stabileşte necesităţile consumatorilor

ţintă cu receptivitate prin utilizarea

surselor interne şi externe de informare şi

studierea înclinaţiei spre economii şi spre

consum a clienţilor potenţiali.

5. Determină gradul de eligibilitate a

consumatorilor ţintă cu rigurozitate prin

analiza funcţiilor veniturilor

consumatorilor şi caracteristicilor

financiare ale companiilor.

Metode de evaluare

normelor interne;

- elemente de bază de matematică financiară

aplicată promovării produselor şi serviciilor;

- caracteristicile produselor;

- metode specifice de analiză;

- consumatori ţintă;

- direcţiile de dezvoltare ale instituţiei;

- surse interne şi externe de identificare a

nevoilor clienţilor potenţiali ţintă.

Metodele de evaluare considerate adecvate pentru aceastǎ competenţă profesională sunt:

Deprinderi Cunoştinţe

simulare; test scris;

rapoarte de calitate asupra procesului

realizat de către candidaţi din partea
colaboratorilor/ superiori ierarhici / forul

tutelar.

portofoliu;

proiect

28

Competenţa profesională: Consolidarea bazei de date personale a potenţialilor clienţi

Cod:
Nivel EQF/CNC: 4/3

Credite:

Deprinderi

1. Dezvoltă baze de date cu atenţie la

detalii prin utilizarea surselor interne şi

externe de informare, atât la sediul

instituţiei cât şi la sediul potenţialilor

clienţi.

2. Actualizează datele clienţilor potenţiali

cu rigurozitate prin eliminarea clienţilor

potenţiali neeligibili şi introducerea de

clienţi noi.

3. Administrează baza de date cu

obiectivitate în funcţie de stadiul fluxului

de documente, al vânzării produsului şi în

corelaţie cu direcţiile de dezvoltare ale

instituţiei .

Metode de evaluare

Cunoştinţe

- produsele financiar-bancare şi legislaţia

aferentă acestora;

- normele şi procedurile interne privind bazele

de date şi produsele instituţiei;

- Regulamentul de Organizare şi Funcţionare;

- tipologia clienţilor bancari conform normelor

interne;

- elemente de statistică descriptivă;

- baze de date cu clienţi potenţiali;

- surse interne şi externe de identificare a

clienţilor potenţiali;

- eligibilitatea clienţilor;

- indicatorii de performanţă individuali;

- direcţiile de dezvoltare ale instituţiei.

Metodele de evaluare considerate adecvate pentru aceastǎ competenţă profesională sunt:

Deprinderi Cunoştinţe

simulare; test scris;

rapoarte de calitate asupra procesului

realizat de către candidaţi din partea

colaboratorilor/ superiori ierarhici / forul

tutelar.

portofoliu;

proiect.

29

Competenţa profesională: Elaborarea planului de vânzare individual

Cod:
Nivel EQF/CNC: 4/3

Credite:

Deprinderi

1. Stabileşte obiectivele tactice de vânzare a

produselor financiar-bancare cu iniţiativă

în corelaţie cu direcţiile de dezvoltare şi

profilul instituţiei .

2. Structurează activitatea de vânzare cu

atenţie la detalii, prin modificarea datelor

conform cerinţelor de vânzare încrucişată a

produselor.

3. Monitorizează indicatorii de performanţă

individuali cu obiectivitate conform

standardelor de calitate ale instituţiei şi a

modului de calcul al indicatorilor .

4. Urmează sesiuni de instruire dând

dovadă de iniţiativă şi automotivare

utilizând resursele de instruire ale instituţiei

sau resursele externe

5.Stabileşte strategia proprie de vânzare cu

rigurozitate în funcţie de politica instituţiei

şi în funcţie de consumatorii ţintă.

Metode de evaluare

Cunoştinţe

- produsele financiar-bancare;

- reglementările în vigoare privind produsele

instituţiei;

- normele şi procedurile interne de vânzare

produse;

- tipologia consumatorilor de produse financiar-

bancare;

- elemente de marketing şi tehnici de vânzare;

- elemente de management referitoare la
planificare;

- planul de vânzare produse şi servicii

financiar-bancare;

- indicatorii de performanţă individuali;

- direcţiile de dezvoltare ale instituţiei;

- surse de instruire ale băncii.

Metodele de evaluare considerate adecvate pentru aceastǎ competenţă profesională sunt:

Deprinderi Cunoştinţe

simulare; test scris;

rapoarte de calitate asupra procesului

realizat de către candidaţi din partea
colaboratorilor/ superiori ierarhici / forul

tutelar.

proiect.

30

Competenţa profesională: Vânzarea directă a produselor

Cod:
Nivel EQF/CNC: 4/3

Credite:

Deprinderi

1. Stabileşte întâlniri cu potenţiali clienţi cu politeţe şi

amabilitate, utilizând modalităţile de comunicare

potrivite pentru fiecare client la sediul potenţialilor

clienţi.

Cunoştinţe

- catalogul de produse financiar-

bancare;

- reglementările interne de

cunoaştere a clientelei;

2. Contactează direct potenţiali clienţi cu - tehnici de vânzare;

solicitudine,utilizând canalele de contactare specifice - tehnici de comunicare şi

relaţiei cu clientul.

3. Promovează direct produsele cu perseverenţă în

funcţie de oferta de produse a instituţiei şi conform

materialelor promoţionale.

4. Acordă asistenţă în vânzarea produsului cu implicare

prin respectarea normelor privind transmiterea către

negociere;

- caracteristicile produselor -

modalităţi de dezvoltare a

relaţiilor cu clienţii;

- modalităţi de contactare, de

solicitare/oferire de informaţii

clienţi a documentelor suplimentare aferente produsului clienţilor;

vândut. - negocierea condiţiilor de acordare

5. Negociază anumite caracteristici ale produselor cu a creditului/ produsului asimilat;

diplomaţie şi flexibilitate în limita competenţelor - formatul documentelor;

prevăzute în fişa postului şi a Regulamentul de - raport de activitate întocmit;

Organizare şi Funcţionare şi în funcţie de caracteristicile - destinaţia raportului.

produsului, astfel încât acestea să fie acceptabile atât

pentru client, cât şi pentru instituţie.

6. Întocmeşte raportul de activitate cu obiectivitate prin

respectarea normelor privind prezentarea solicitărilor

primite de la potenţialii clienţi.

Metode de evaluare

Metodele de evaluare considerate adecvate pentru aceastǎ competenţă profesională sunt:

Deprinderi

observarea candidaţilor îndeplinind

cerinţele de la locul de activitate;

simulare;

rapoarte de calitate asupra procesului

realizat de către candidaţi din partea

colaboratorilor/ superiori ierarhici /
forul tutelar.

test scris;

întrebări orale.

portofoliu;

Cunoştinţe

31

