

La rete di vendita (o forza di vendita) è l'insieme dei venditori di cui l'impresa si avvale per raggiungere lo stadio successivo del canale di distribuzione prescelto.

Tale stadio può essere costituito dagli utilizzatori/consumatori finali (se l'impresa utilizza un canale diretto), dai dettaglianti (se l'impresa utilizza un canale corto), dai grossisti (se l'impresa utilizza un canale lungo)

DIRETTA

- È costituita da personale dipendente dell'impresa (rapporto di lavoro subordinato e continuativo)
- La retribuzione consiste nello stipendio più gli incentivi

INDIRETTA

- È costituita da collaboratori esterni non assunti dall'impresa (rapporto di lavoro autonomo e continuativo)
- La retribuzione consiste in una percentuale sulle vendite (provvigione)

Componenti della remunerazione dei venditori

Parte fissa (stipendio fisso) volta a garantire stabilità di reddito dei venditori

Parte variabile (provvigioni, premi e quote di profitto) volta a stimolare e compensare l'impegno dei venditori

Rimborsi spese volti a coprire gli oneri connessi allo svolgimento delle funzioni di vendita

Benefici accessori volti ad accrescere sicurezza e soddisfazione

Sistemi di retribuzione

- Sistema basato sullo stipendio fisso
- Sistema basato sulle provvigioni
- Sistema misto

Sistema basato sullo stipendio fisso

Tale sistema riguarda solo i venditori dipendenti dell'impresa ai quali viene corrisposto uno stipendio fisso

RETRIBUZIONI

VOLUMI DI VENDITA

VANTAGGI

- Semplicità di gestione amministrativa
- Flessibilità nelle funzioni di vendita e nell'organizzazione del personale
- Mancanza di resistenza da parte del personale di vendita alle direttive dell'impresa

SVANTAGGI

- Assenza di incentivi
- Rigidità del costo

Sistema basato sulle provvigioni

Tale sistema, impiegato soprattutto per i venditori non dipendenti dell'impresa, consiste nel corrispondere delle provvigioni determinate come percentuali fisse o variabili del fatturato

VANTAGGI

- Forza incentivante
- Legame diretto tra costi e ricavi di vendita
- Possibilità di variare il livello delle provvigioni in relazione ai vari prodotti e alle varie situazioni operative

RETRIBUZIONI

VOLUMI DI VENDITA

SVANTAGGI

- Complessità amministrativa
- Adozione di tattiche di vendita troppo aggressive
- Spinta dei prodotti che rendono di più e scarsa disponibilità a svolgere funzioni diverse dalla vendita

Sistema misto

Tale sistema consiste nel corrispondere uno stipendio fisso + le provvigioni. Altre possibili forme sono: stipendio + premi oppure stipendio + provvigioni + premi

Tale sistema rappresenta un compromesso, con la possibilità di motivare il venditore e di indirizzare/controlare le funzioni svolte. Inoltre, in caso di flessione delle vendite, l'impresa non deve sostenere costi eccessivi e i venditori conservano una parte del loro reddito.

Valutazioni di carattere economico

LA SCELTA TRA RETE DIRETTA E INDIRETTA

Se $Q^* < Q_{BE}$ è più conveniente la rete indiretta

Se $Q^* > Q_{BE}$ è più conveniente la rete diretta

Q^* = quantità prevista di vendite

Q_{BE} = quantità vendute nel punto di pareggio

SPECIALIZZAZIONE DELLA RETE DI VENDITA

La forza di vendita, diretta o indiretta, può essere organizzata:

- **su base geografica** - consiste nell'assegnare una zona esclusiva ad ogni venditore, al quale compete la responsabilità per tutti i prodotti dell'azienda nei confronti di tutti i clienti ubicati in quella zona.
- **per prodotto** - consiste nell'attribuire ad un venditore un particolare prodotto o una data linea di prodotti senza limitazioni territoriali.
- **per cliente/mercato** - consiste nell'assegnare ad un venditore un particolare segmento di clientela definito sulla base del settore di appartenenza, delle caratteristiche del processo di acquisto, della dimensione degli acquirenti, dei canali distributivi.

DIMENSIONE DELLA RETE DI VENDITA

Il metodo più utilizzato per stabilire il numero dei venditori è quello basato sul “carico di lavoro”

$$\text{Numero dei venditori} = \frac{\text{N}^\circ \text{ totale di visite alla clientela}}{\text{N}^\circ \text{ annuo di visite per venditore}}$$