STUDIOCENTRO MARKETING

Il cruscotto delle vendite
Quando guidiamo l’auto è utile disporre di un cruscotto con molti strumenti che segnalano la velocità di marcia, il livello del carburante o l’autonomia rimasta, il numero di giri del motore. Nel caso di vendita di serramenti è bene predisporre una tabella (Fig. 3) per tenere sotto controllo le trattative che il singolo venditore sta gestendo. Il totale dell’ultima colonna (n.ro 8) permette una stima del volume d’affari che probabilmente sarà concluso positivamente.

Fig. 3 - Trattative in corso alla data …….................. Venditore: …………………………….............
	Cliente
	1° incontro
	Preventivo
	Ultimo contatto
	Cosa fare
	Importo preventivo
	Probabilità successo
	Stima risultato

	1
	2
	3
	4
	5
	6
	7
	8 = 6x7

	Leoni
	9/4/2011
	15/4/2011
	3/5/2011
	Incontrare marito
	7.500,00
	70%
	5.250,00

	Venturini
	
	
	
	
	
	
	

	Vannini
	
	
	
	
	
	
	

	Colombo
	
	
	
	
	
	
	

	Brambilla
	
	
	
	
	
	
	

	Turco
	
	
	
	
	
	
	

	Mauro
	
	
	
	
	
	
	

	Rossi
	
	
	
	
	
	
	

	Paoli
	
	
	
	
	
	
	

	TOTALE
	
	

Colonne 2, 3, 4 riportano le date del 1° incontro, della formalizzazione del preventivo e dell’ultimo contatto (visita o telefonata).

Colonna 5, nelle singole caselle vanno indicate le azioni che il venditore decide di fare per favorire la positiva conclusione della trattativa di vendita.

Colonna 6, si riportano gli importi dei preventivi.

Colonna 7, ad ogni trattativa va assegnata una probabilità di successo espressa come percentuale.

Questa percentuale rappresenta la fiducia che il venditore nutre sul felice esito della trattativa. Se è molto fiducioso può assegnare un valore 80% (0,80). Una bassa probabilità di successo può essere indicata con il valore del 30%. Sono solo indicazioni, ogni venditore sulla base della sua esperienza potrà assegnare una probabilità. La probabilità di successo può essere cambiata in funzione dell’andamento della trattativa. In alcuni casi può aumentare ed in altri diminuire.

Colonna 8. La stima del risultato nasce dalla moltiplicazione dell’importo del preventivo per la probabilità di successo. La somma della colonna 8 offre una previsione sui risultati di vendita che otterrà il venditore entro un periodo di 3-4 mesi (durata media delle trattative).

Fonte: Barocco V. (a cura di), Voglio uno show room di successo, Ed. StudioCentro Marketing.

