

MANSIONARIO RESPONSABILE VENDITE

Posizione: Responsabile Vendite

Dipartimento: Commerciale

Dipendenza gerarchica: Direzione Commerciale

Dipendenza funzionale:

A lui riportano: Clienti, Responsabili Vendite di zona, Agenti

Rapporti interfunzionali interni: Reparto Marketing, Reparto Assistenza Clienti

Rapporti interfunzionali esterni: Agenti

Scopo della posizione: coordinare e motivare la forza vendita e collaborare con la stessa per il raggiungimento degli obiettivi commerciali fissati.

Responsabilità:

- esercitare i poteri di gestione che gli sono stati assegnati dalla Direzione Commerciale, operando nel rispetto delle direttive ricevute, dei piani e delle strategie approvate, delle politiche e delle procedure aziendali del settore commerciale
- gestire i rapporti con i settori aziendali e con i clienti
- assicurare l'attuazione delle direttive e dei piani nei termini previsti, mediante la gestione efficiente ed efficace delle risorse di cui ha la responsabilità
- conoscere il mercato e analizzarne le tendenze, valutare i prodotti della concorrenza, interpretando la situazione economica generale e formulando suggerimenti pertinenti
- rispondere del mancato raggiungimento e degli scostamenti degli obiettivi assegnati
- proporre al Responsabile Vendite iniziative volte alla razionalizzazione dei servizi commerciali e allo snellimento delle procedure

Compiti e mansioni:

- conoscere gli obiettivi e le politiche aziendali e di gruppo
- definire e divulgare alla rete di vendita obiettivi omogenei, linee guida, valori e stili di approccio al mercato. Verificarne e correggerne l'applicazione
- proporre alla Direzione Commerciale iniziative volte alla razionalizzazione dei servizi commerciali e allo snellimento delle procedure
- organizzare e controllare la rete di vendita
- essere di supporto alla forza vendita nel raggiungimento degli obiettivi (in termini di fatturato e quantitativi di prodotto) e apportare un adeguato sostegno partecipando direttamente alle trattative di vendita più importanti in affiancamento o meno ai propri collaboratori diretti e/o agenti
- ampliare il portafoglio clienti e fidelizzare i clienti già acquisiti
- promuovere azioni di contatto preliminare con la clientela potenziale, sviluppare le trattative di vendita, formulare offerte, i preventivi e i contratti, negoziare le migliori condizioni di vendita
- promuovere le azioni di contatto preliminare con la clientela ritenuta potenziale
- sviluppare trattative di vendita in base ad una metodologia di comunicazione mirante ad evidenziare i benefici offerti dai prodotti
- analizzare i fabbisogni del cliente allo scopo di fornirgli supporto flessibile e personalizzato per un miglior utilizzo del prodotto

MANSIONARIO RESPONSABILE VENDITE

- interagire con gli specialisti di selezione al fine di stimolare nella giusta direzione l'attività di reclutamento e selezione
- seguire l'andamento dei mercati di interesse, il comportamento dei clienti e dei concorrenti ed i cambiamenti in atto o previsti in ciascuna area di business per mantenere il desiderato posizionamento attraverso le necessarie azioni commerciali e di prodotto
- collaborare tutti i settori della Società al mantenimento di un alto livello della soddisfazione del cliente riportando criticamente le osservazioni raccolte
- operare presso il mercato dei clienti potenziali ed acquisiti, coordinando per obiettivi il personale operativo
- presentare e valorizzare la complessità e le nuove gamme dei prodotti offerti
- relazionare periodicamente il diretto superiore sull'andamento del settore di responsabilità. Concordare ed applicare miglioramenti e rettifiche alle linee di condotta
- assicurare la Direzione della propria divisione e definire le strategie di mercato da attuare, gli obiettivi e le politiche di vendita al fine di raggiungere gli obiettivi commerciali

PER APPROVAZIONE:

Responsabile dipartimento: _____

Data: _____

Risorse Umane: _____

Data: _____