课程大纲及讲师简介
课程大纲：
· 模块一：营业部管理的核心理念
结合个人成长经历与营业部管理工作，从信仰、学习、训练、习惯四个角度来分析管理人员应该具备的核心理念。本部分是本课程的基础，四个理念将贯穿整个培训过程。
· 模块二：营业部管理人员的素质模型
本模块将行为与素质模型的真实性相结合，了解管理人员的各项素质模型。从行为的角度分析一个合格的管理人员应该具备的能力。在实际管理工作中可以将该方式延伸到各级员工的素质分析与管理。
通过分级对比（互动）的方法，对以下几个素质进行分析，使受训人员可以在实践工作中更好的展现管理能力。
1、 企图心（成就导向）2、责任心3、沟通能力
4、 组织能力5、辅导能力6、学习力7、情绪控制能力
· 模块三：营业部管理体系建设
引导管理人员从体系化的角度设计营销、理财、人才培育的管理工作，使营业部管理工作实现可复制、可传承的可持性发展。
了解营业部管理体系的组成要素、特点、推动体系发展的动力。
重点：招聘体系建设和人才培育体系的经验分享
· 模块四：营业部管理的基本管理技能
本模块重点讲述目标管理、活动量管理、时间管理、会议管理的逻辑关系与综合应用。通过对以下四个问题的分析，强调营业部管理人员应该掌握的基本管理技能。
1、 目标管理：目标的类别；如何制定目标；人脉关系的两个目标管理方法
2、 活动量管理：应该如何通过活动量管理的方式实现目标。
3、 时间管理：怎么做才能保证活动量的有效执行，重点分享时间管理的重要性与紧急性。
4、 会议管理：会议是团队生活的重要组成部分，如何让会议更有吸引力、更有效率？
结合以上四点，重点推荐活动量时间管理表和全方位客户关系管理表的使用。
· 模块五：管理人员的自我定位与核心职能
管理人员应该如何看待员工的成长问题？
管理人员如何在管理过程和员工成长过程中的自我定位？
员工辅导的常用技巧？
本模块重点推荐二种实用的训练方式：不倒翁训练与客户战实训练。让营业部可以真实有效、有针对性的开展业务技能的训练。
· 模块六（总结）：营业部团队文化建设
通过分析团队文化建设的三个方法，将本课程的核心要点串连起来。
整个课程通过“总—分—总”的讲解方式，将理念与具体工作结合在一起，使每个受训学员能更加有效的掌握管理工作的方法，即实现自我管理，更能在营业部管理工作中帮助员工成长，提升整体绩效，以此达到经营的多赢效果。
授课讲师简介：
钱春先生，现任银河证券苏州营业部总经理，曾任国信证券杭州分公司招聘培训部总经理兼首席培训师，具有15年从业经历，营业部管理经验丰富。
