
Doradca ds. Sprzeda¿y
Produktów i Aplikacji
 Doradca ds. Sprzeda¿y Produktów i Aplikacji posiada wiedzê z zakresu specjalistycznej

technologii (np. CAD) oraz zaawansowanych technik marketingowych po³¹czonych z wiedz¹
ogólna z zakresu potrzeb klientów. Umiejêtnoœciami równie wa¿nymi s¹ skutecznoœæ w
przekonywaniu podczas prezentacji rozwi¹zañ informatycznych, umiejêtnoœæ prezentacji oraz
reklamy.

Stanowisko to wymaga minimalnego doœwiadczenia zawodowego udokumentowanego
czynn¹ prac¹ w tym temacie na poziomie minimum 18 miesiêcy. W przypadku niespe³nienia
powy¿szego warunku, kandydat mo¿e przyst¹piæ do egzaminu, lecz w wyniku certyfikacji
uzyska jeden z ni¿szych stopni przed tytu³em Doradcy ds. Sprzeda¿y Produktów i Aplikacji

Przegl¹d wykonywanych zadañ

Doradca ds. Sprzeda¿y i Aplikacji, jako cz³onek organizacji dostarczaj¹cej produkty informatyczne
(sprzêt, infrastrukturê informatyczn¹, systemy zarz¹dzania bazami danych, systemy operacyjne,
systemy bezpieczeñstwa, narzêdzia konserwacji systemów oraz us³ugi outsourcingowe) jest osob¹
odpowiedzialn¹ za prowadzenie dzia³añ promuj¹cych okreœlon¹ liniê produktow¹.

Wspó³pracuje z departamentem marketingu w zakresie okreœlania odpowiednich strategii oraz planów
dzia³ania, w tym promocji danego produktu czy aplikacji.

Zajmuje siê dostarczaniem aktualnych informacji dotycz¹cych dynamiki rynku i trendów, s³abych i
mocnych stron w³asnej oferty produktowej, dzia³añ konkurencji oraz potencjalnych partnerów.
Definiuje i postêpuje wed³ug okreœlonych strategii sprzeda¿owych oraz wykorzystuje narzêdzia
marketingowe do bardziej efektywnej promocji produktów.

Jest osob¹ wspieraj¹c¹, zarówno na konwencjach grupowych jak i w indywidualnych rozmowach,
przedstawicieli handlowych, by mieli lepsz¹ znajomoœæ i umieli wskazañ punkty sprzeda¿owe
dotycz¹ce konkretnego produktu oraz umieli wskazaæ pozytywne aspekty i mo¿liwoœci wybranego
produktu.

Oparte na aktualnej i g³êbokiej wiedzy rynków danego typu produktów, przedstawia propozycje
zmian, sugeruje i projektuje nowe rozwi¹zania technologiczne lub przestawia plany ³¹czenia i
integracji w³asnych produktów z innymi produktami lub us³ugami proponowanymi przez w³asna firmê,
b¹dŸ organizacjê partnerskie.

Utrzymuje kontakty na szczeblu technicznym z innymi mened¿erami produktów oraz z ekspertami
architektury systemów informacyjnych, sieciowych, utrzymuj¹cych centra baz danych w organizacji,
etc.

Wspiera przedstawicieli handlowych oraz organizacjê Klienta w okreœlaniu mo¿liwoœci usprawnieñ
biznesowych oraz przy prezentowaniu Klientom ró¿nych propozycji projektowych.

Polskie Towarzystwo Informatyczne
Zarz¹d G³ówny

Al. Solidarnoœci 82A m.5, 01-003 Warszawa
tel: +48 22 636 89 87 fax: +48 22 838 47 05

www.eucip.pl
info@eucip.pl

Uczestniczy w grupie sprzeda¿owej poprzez dostarczanie jej szczegó³owych informacji o produkcie,
jej efektywnym wspieraniu konfiguracji œrodowiska pokazowego oraz przy prezentowaniu produktów
potencjalnym Klientom. Dziêki znajomoœci ofert konkurencyjnych produktów efektywnie rozró¿nia
proponowane Klientom rozwi¹zania co jest pomocne w okreœlaniu profilu Klienta okreœlaniu jego
preferencji oraz zaanga¿owania.

W przypadku indywidualnych pokazów oferty produktowej, zbiera przyk³adowe dane i wykorzystuje
je do zbudowania okreœlonego, pilota¿owego modelu nowego systemu. Rozwi¹zuje
nieskomplikowane, czêsto wystêpuj¹ce problemy zwi¹zane z u¿ytkowaniem konkurencyjnych
aplikacji poprzez inteligentne zastosowanie istniej¹cych w³aœciwoœci i funkcji programu, okreœla
mo¿liwoœci zastosowania tzw. obejœæ dla kwestii krytycznych. W przypadku powa¿nych niedopasowañ
okreœla mo¿liwoœci potencjalnego wykorzystania dodatkowych narzêdzi, czy wprowadzenia
niewielkich zmian projektowych w danym programie. W pozosta³ych przypadkach okreœla
specyfikacje funkcjonalne dla wymaganych modyfikacji.

W oparciu o wiedzê zwi¹zana z wystêpowaniem typowych problemów z funkcjonowaniem aplikacji,
przygotowuje propozycje standardowego, efektywnego wykorzystania produktu, wspó³pracuje z
organizacj¹ Klienta w celu okreœlenia wizji uproszczonych procedur i przep³ywów informacyjnych.

Planuje oraz zarz¹dza efektywnym przeprowadzaniem sesji komunikacyjnych (ró¿nego rodzaju
formalnych i nieformalnych spotkañ, szkoleñ, prezentacji, burzy mózgów, etc.) pokazuj¹c silne
zdolnoœci relacyjne, nastawienie na realizacjê celów, umiejêtnoœæ rozwi¹zywania problemów oraz
doskona³¹ znajomoœæ technik komunikacji biznesowych.

W zale¿noœci od rodzaju i zakresu okreœlonego produktu informatycznego, za który ponosi
odpowiedzialnoœæ, uczestniczy w projekcie w nastêpuj¹cy sposób:

w przypadku relatywnie prostych produktów maj¹cych niewielki wp³yw na organizacjê (np.
drukarka): ma pozwolenie prowadzenia autonomicznych dzia³añ, przeprowadzania instalacji,
wprowadzania ustawieñ, personalizacji produktu, szkolenia oraz przekazywania rozwi¹zañ
wewnêtrznym pracownikom dzia³u IT w organizacji,

w przypadku bardzo skomplikowanych produktów i systemów (np. systemy typu ERP), mo¿e byæ albo
cz³onkiem du¿ej grupy projektowej lub osob¹ przekazuj¹c¹ grupie pracowników zajmuj¹cych siê
implementacj¹ produktu w danej organizacji potrzebne informacje o danym produkcie (sugerowany
zakres projektu, okreœlenie nak³adów w projekcie, etc.)

Kluczowe umiejêtnoœci behawioralne

Rola Doradcy ds. Sprzeda¿y Produktów i Aplikacji wymaga znajomoœci ogólnych zagadnieñ
zwi¹zanych z technologiami informatycznymi, umiejêtnoœci komunikacji i efektywnej wspó³pracy z
Klientami, wspó³pracownikami, u¿ytkownikami oraz kierownictwem organizacji.

Poœwiêcanie uwagi Klientowi, wspó³praca, umiejêtnoœæ zbierania potrzebnych informacji oraz
wra¿liwoœæ organizacyjna i handlowa s¹ wymagane do dobrego i szybkiego rozumienia potrzeb
Klienta.

Zdolnoœci analityczne i umiejêtnoœci porównywania dostêpnych na rynku rozwi¹zañ, porównania,
wyobraŸnia, aktywnoœæ s¹ wymagane do formu³owania oraz zatwierdzania rozwi¹zañ.

Zdolnoœæ zwracania uwagi na szczegó³y, logiczne myœlenie, nastawienie na realizacje celów, zdolnoœæ
przystosowania siê do szybko zmieniaj¹cych siê warunków, determinacja w realizacji podejmowanych
przez siebie dzia³añ, umiejêtnoœæ budowania zespo³u, zyskiwania zaufania wœród pracowników oraz
definiowania priorytetów jest równie¿ jednym z kluczowych wymagañ w celu efektywnego
przeprowadzania dzia³añ sprzeda¿owych oraz osi¹gania dobrych wyników.

