
Plataforma de capacitación
técnica de la bicicleta

¿Qué es Tech Days?

Tech Days es una plataforma de intercambio de
conocimiento técnico y experiencia.

Es un foro de 2 días en el que los proveedores del sector
de la bicicleta tendrán la oportunidad de compartir sus
conocimientos técnicos sobre sus productos y
tecnologías con las tiendas especializadas.

¿Qué proveedores podrían participar?

- Componentes
- Accesorios
- Bicicletas
- Motores
- Servicios
- Software
- etc.

¿Qué conseguirán
las tiendas?

Las t iendas adquir i rán las
necesaria capacitación técnica
para trabajar con cada uno de
sus proveedores.

¿Por qué vendrán las tiendas?
Además de recibir la transferencia de conocimiento
necesaria para destacar como punto de venta capacitado
por el proveedor, recibirán:

Toda la formación necesaria concentrada en 2 días
U n a p l a t a f o r m a q u e l e s a h o r ra t i e m p o y
desplazamientos para visitar las jornadas de
formación de cada uno de sus proveedores.
Formación en gestión del punto de venta, software,
servicios,…

¿Qué más se encontrarán?
Además disfrutarán de un punto de encuentro anual en
el que intercambiar experiencias, preocupaciones,
puntos de vista,…

Para ello, además de facilitar aperitivos, comidas o cenas
ofrecidas por patrocinadores del evento, se organizarán

debates y mesas redondas

¿Tendrá coste para las tiendas?
Sí, las tiendas tendrán que asumir el coste de Inscripción
que les dará derecho a:

A. Acceso a todos los seminarios de su elección.
B. Desayuno de bienvenida, aperitivo ofrecido por

patrocinadores.
C. Debates y mesas redondas.

No incluye: almuerzo, cenas, bebidas, alojamiento, …

¿quién decide?

¿quién organiza?

¿dónde se celebra?

¿cuándo se celebra?

las marcas

AMBE

¿En Madrid?
(Pendiente de confirmar)

¿En enero o julio?
(Pendiente de confirmar)

Planteamiento Organizativo:
El Tech Days, estaría organizado y dirigido por las
e m p r e s a s a s o c i a d a s d e A M B E , q u i e n e s
establecerían los criterios, los detalles, las fechas y el
emplazamiento del mismo.

En la pasada Asamblea General de AMBE 2019,
celebrada el día 7 de febrero en Madrid, se expuso
la filosofía de este Congreso y se mostraron muy
interesadas empresas como:

Rotor, DT Swiss, Catlike, EbikeMotion, Macario,
Masferrer, Comet, Luma, Campagnolo, Berria, Riese
& Müller, Test My Bike,…

La Secretaría General de AMBE debe encargarse de
recabar las opiniones y preferencias de todos los
asociados que estén interesados para darle forma y
hacer propuestas que definan todos los detalles de
la organización.

¿qué necesita el
proveedor?

un espacio ajustado en
precio, tamaño e

instalaciones ideal para
su previsión de

asistencia de tiendas

Espacio multifuncional:
El espacio en el que se vaya a desarrollar la
Plataforma Tech Days, debe disponer de:

- Salón de actos 1 con capacidad 200pax mínimo
- Salón de actos 2 con capacidad 600pax mínimo
- Al menos 20 Salas dónde impartir la Formación
- Salas de diferentes tamaño y capacidad
- Sala o Hall de bienvenida y aperitivo patrocinado
- Disponibilidad de alojamientos cercanos
- Disponibilidad de servicio de restauración
- Material audio visual
- Disposición de Salas en diferentes formatos
- Excelentes vías de comunicación y acceso
- Fácil acceso a aeropuerto y/o estación de tren
- Servicio Suttle a estación/aeropuerto
- Todos los espacios deben disfrutar de luz natural
- Los espacios deberían ser adaptables
- Debe disponer de mostrador de registro
- Debe disponer de servicio wifi
- Debe disponer de plazas de aparcamiento
- Y estar cercano a centro ciudad o de ocio

una organización que le
aporte la capacidad de
convocatoria que por sí
solo probablemente no

tenga

¿qué necesita la
tienda?

una organización que le
brinde la oportunidad

de recibir la
capacitación técnica de

sus principales
proveedores

Presupuesto para tienda:
El coste para la tienda, suponiendo una media de 2
personas por cada una de ellas que asistirían a Tech
Days podría estar en torno a:

- 2 Desplazamientos Ida/vuelta……………….200€
- 2 Noches de hotel…………………………….180€
- 4 Comidas y cenas……………………………..80€
Total de Gastos 2 personas……………………..460€

Estos serían sus gastos, no incluidos en el Registro
del Tech Days. La Plataforma debería cobrar por
dicho registro y por persona, ofreciendo la
posibilidad de asistir a una cena tras el primer día
de trabajo.

El precio del Registro por persona, que en ningún
caso, sería por días sueltos, sino por el evento
completo podría ser………………………………80€

Por tanto, el coste total para 2 personas ascendería
a 620€. Si bien, puede que alguna de las marcas
más importantes asuman alguno de estos costes
para sus tiendas más relevantes.

formación, no sólo
técnica, sino también

de gestión sobre su
negocio para estar al
tanto de las últimas

tendencias y
herramientas de gestión

¿Por qué una tienda va a gastarse 620€?
¿es razonable pensar que lo harán?

Hasta la fecha, desde luego, las tiendas sólo han gastado alguna cantidad parecida en su asistencia
a las diferentes Ferias que se han ido celebrando (Festibike, Expobike, Unibike, …), en concepto de
viajes y hoteles, puesto que, en estas ferias, no han tenido que asumir ningún coste más.

El coste que cada tienda ha podido asumir al visitar las Ferias, ha podido ascender (2pax) a los
460€ que hemos visto con anterioridad.

Sin embargo, al igual que los proveedores, también hacen sus cálculos de rentabilidad de acudir a
las ferias pensando, qué reciben a cambio de asistir a ellas: ¿cierran negocio?, ¿contratan nuevos
proveedores?, ¿reciben formación?, …

La respuesta a casi todas estas preguntas, en la mayoría de los casos, es negativa y, quizá por
esta razón, cada vez acuden menos profesionales y menos tiendas a los certámenes feriales
tradicionales.

460€ 2 pax Festibike 620€ 2 pax Tech DaysVs

¿Qué experiencias parecidas al Tech
Days conocemos?

INFOTECH - Suiza (150CHF de inscripción)
2 días de formación técnica y de gestión organizados por
Velosuisse. Participan marcas como Bosch, Shimano, Dt
Swiss, PON Bike, Trek, Scott, Magura, Rock Sox, Sram,
Campagnolo, KMC, … La ubicación escogida es un Hotel
Y las fechas son miércoles 9 y jueves 10 de enero.

BICI ACADEMY - Italia (109€ de inscripción)
2 días de formación en Ventas, comunicación y gestión.
Las marcas sólo participan como sponsor del evento.
(Giant, Santini, Shimano, Bosch, Scott, Bianchi,
Campagnolo, …) . La ubicación es el Palacio de Congresos
de Rimini y las fechas domingo 13 y lunes 14 de enero.

F. Técnica

F. Gestión

1.000 asistentes

800 asistentes

¿Qué sabemos de estas 2 iniciativas?

El modelo SUIZO, está enfocado enteramente a la capacitación técnica de las tiendas, pero si bien
cabría pensar que entonces participaran sólo marcas de componentes (Shimano, Sram,
Campagnolo, Bosch,…), también participan marcas de bicicletas.

800 asistentes para un país como Suiza puede considerarse como todo un éxito.

El modelo ITALIANO, está enfocado enteramente la formación en gestión del punto de venta.
Sabemos que en sus inicios ANCMA intentó comenzar con Formación Técnica, pero según nos
cuentan nuestros homólogos en Italia, los seminarios técnicos no tuvieron el éxito esperado y por
eso se centraron en la formación en gestión.

1.000 asistentes también son todo un éxito para el modelo italiano.

Un nivel parecido de asistentes (800pax) con las tarifas de inscripción (100€) asegura unos
ingresos de 80.000€ que permiten organizar un evento de gran calidad si, además, se le
suman patrocinios y costes asumidos por las marcas/proveedores que quieran impartir su
Formación.

¿qué tipo de
formación

podríamos impartir
en el Tech Days?

Contenidos/Costes formativos:
Los contenidos formativos, aunando lo mejor de los
2 modelos (Suizo & Italiano) podrían estar divididos
en 3 grandes bloques, a desarrollar en 3 diferentes
formatos:

Formación Técnica
componentes

Formación
Bicicletas

Formación Gestión
Salón Plenario
Formación en gestión del punto de venta.
Costeada por Inscripciones y patrocinios.

Salas Componentes
Formación Técnica de componentes.
Costeada por cada marca de comp.

Salón Bicicletas
Formación de marcas bicicletas
Costeada por cada marca de bicicletas.

¿qué coste asumiría
el proveedor?

Además de sus costes
internos de personal,

traslados y demás, cada
proveedor debería pagar

un alquiler de los
espacios de formación.

Presupuesto para proveedor:
El coste para la marca, dependerá del tamaño y
aforo de la SALA que deseen alquilar para impartir
sus formaciones.

Para comenzar a tener una idea de estos costes, ya
hemos pedido un primer presupuesto al único hotel
en Madrid que podría cubrir todas nuestras
necesidades:

Madrid Marriott Auditorium

No obstante, al ser una
plataforma organizada

por las marcas, los
costes que éstas

asumirían deberían ser
contenidos (con

descuento para los
asociados AMBE)

https://www.marriott.com/hotels/travel/madad-madrid-marriott-auditorium-hotel-and-conference-center/

¿Formación en gestión del punto de venta?
Qué posibles contenidos podría ofrecer el Tech Days en referencia a la Gestión del Punto de Venta:

Financiación
como

herramienta
de ventas

Reconocer y
asesorar al

cliente en el
proceso

Servicios
paralelos a
la venta

Nuevos
potenciales

clientes

Posicionamie
nto web y

redes
sociales

Videos y
canales

Diseño
gráfico para

punto de
venta

Newsletter y
bases de
datos de
clientes

Comunicació
n virtual
eficaz

Nuevas
herramientas

de
comunciació

n

Requisitos de
comercializa

ción

El contrato
de venta y
la Garantía

Obligaciones
legales

específicas
del negocio

Gestión
eficaz de
stocks

Políticas de
precio y

descuento

Gestión
financiera

Organizació
n de eventos

para tus
clientes

Fidelización

Ventas

Comunicación

Gestión de negocio

Estos contenidos son sólo un
ejemplo tomado del caso Italiano.
Estos contenidos, comunes a todas
las tiendas, se desarrollarían en
sesión plenaria en Auditorio.

¿Formación Técnica?
Los contenidos de formación técnica serían ofrecidos y, por tanto, definidos
por cada marca o proveedor según sus necesidades e intereses. La
organización sólo tendría que facilitarles sus necesidades logísticas en su
sala.

20
pax

20
pax

20
pax

20
pax

20
pax

20
pax

20
pax

20
pax

20
pax

S.1 S.2 S.3 S.4 S.5 S.6 S.7 S.8 S.9

100 pax 100 pax 100 pax 100 pax

S.10 S.11 S.12 S.13

200 pax 200 pax
100 pax 100 pax

S.14 S.15
S.16 S.17 Tendríamos que

disponer de una
variedad de salas
en tamaños y
capacidad que
abarque desde las
necesidades de
aquellos que tienen
menos capacidad
de convocatoria
hasta los que
atraerán a mayor
número de
visitantes.

SALAS Y AUDITORIO DEL EVENTO

¿Organización Formación Técnica?
Cómo se organizarían las diferentes formaciones técnicas que se van a estar
impartiendo simultáneamente en las diferentes salas.

Marca/sala 9:30 10:30 11:30 12:00 13:00 14:00 15:00 16:00 17:00 18:00

Shimano

Coffe
Almu
erzo

Sram

Bosch

Campagnolo

Rotor

Brose

DT Swiss

Scott

Cervélo

Rock Sox

Fox head

Catlike

Spiuk

Cada marca/proveedor, estará en la
sala que haya escogido, en función
de sus necesidades y previsiones de
afluencia de clientes.

Las tiendas, no trabajan con todos
los proveedores, por tanto
escogerán, según su propia
elección, el horario en el que
quieren asistir a la formación de las
marcas con las que trabaja.

Cada marca/proveedor, repetirá su
formación en de 1 ó 2 horas, según
solicitudes a la organización.

Ejemplo agenda de una tienda

¿Qué gastos tiene?

¿Qué ingresos tiene?

Alquiler de salas
Alquiler auditorio

Servicio de Inscripciones
Servicio de Coffee break

Almuerzos
Cena de gala
Comunicación

Material comunicación
Publicidad y rrss

Ponencias

Presupuesto Organizativo:
Lo primero que necesitamos para poder trabajar en
un presupuesto de la Organización es:

- ¿En qué ciudad celebramos el Tech Days?
Parece lógico pensar que si queremos un evento de
repercusión y alcance nacional sea Madrid la ciudad
elegida.

- ¿En qué ubicación?
Las opciones de las que disponemos son :
A. Un hotel
B. Palacio de Congresos
C. Recinto Ferial

- ¿En qué fechas?
Hemos visto que tanto en Italia como en Suiza el
evento se celebra en el mes de enero, tras las
vacaciones de Navidad. Otro posible momento es
en la época de presentaciones del año, en el mes de
julio.

- ¿Enero?
- ¿Julio?

Inscripción visitantes
Coste marcas/proveedores

Patrocinios
Inscripción cena de gala

¿Qué necesita la Secretaría General de AMBE?

1. Recibir vuestra opinión respecto a la idea de la plataforma o evento.
2. Recibir vuestras preferencias respecto a fechas de celebración.
3. Recibir vuestras preferencias respecto a la ciudad dónde celebrarlo.
4. Todos los comentarios y/o sugerencias que queráis aportar para mejorar la idea

A partir de ahí, la Secretaría comenzaría a trabajar en el análisis de costes/
ingresos, en la búsqueda de los contenidos formativos de Gestión del punto de
venta y estableceríamos un calendario de trabajo para que podáis guiar el proceso.

