
I

Il libro dell’Oscar
della Vendita 2018

www.univendita.it

Il libro dell’Oscar

della Vendita 2018

In
tr

od
uz

io
ne

Ciro Sinatra
Presidente di Univendita

«Nel 2017 abbiamo voluto dare vita a un premio
che celebrasse in grande stile il miglior venditore

a domicilio d’Italia, scelto non soltanto per i risultati di
vendita raggiunti, ma anche per aver saputo impersonificare
al meglio i valori del nostro settore: professionalità nel
presentare i prodotti e capacità di instaurare una relazione
di fiducia con i clienti.
È nato così l’Oscar della Vendita: da un lato un prestigioso
riconoscimento alla bravura degli incaricati delle imprese
rappresentate da Univendita, dall’altro uno strumento per
far conoscere meglio agli italiani il mondo della vendita a
domicilio e le sue opportunità di carriera.
Questo libro – nato nel solco tracciato da “Storie di Vendita
Vissuta” – è la seconda edizione de “Il libro dell’Oscar della
Vendita” e racconta i protagonisti della competizione di
quest’anno. È il nostro modo di rendere omaggio a ogni
incaricato alla vendita a domicilio d’Italia, attraverso le
storie di successo di otto campioni e di un campionissimo:
esempi concreti dei valori su cui si fonda la vendita a
domicilio, ovvero competenza e onestà».

In
d

ic
e

	 6	 La Vendita diretta a domicilio

	 8	 Univendita

	 10	 L’Oscar della Vendita 2018

	 13	 Il vincitore
	 14	 Alex Sampirisi – Vorwerk Italia - Folletto

	 17	 I finalisti
	 18	 Mario Barp - AMC Italia
	 20	 Sara Bertelli - Tupperware Italia
	 22	 Paolo Ceccarelli - Vast & Fast
	 24	 Carla Silvana Franco – Fi.Ma.Stars
	 26	 Isa Giuliano - bofrost* Italia
	 28	 Aurora Redaelli - Avon Cosmetics
	 30	 Alessandra Tagliabue – CartOrange
	 32	 Lucia Toscano – Vorwerk Italia - Bimby

	 34	 Le imprese associate a Univendita

6

La vendita diretta
a domicilio
e l’incaricato
alla vendita

“

7

Per “vendita diretta” si intende la distribuzione di prodotti
e servizi al consumatore finale tramite la raccolta di

ordinativi di acquisto generalmente presso il domicilio del
consumatore, e comunque fuori dagli esercizi commerciali,
da parte di imprese che si avvalgono di incaricati alla
vendita. La vendita diretta a domicilio è il più antico modello
di proposta di beni e servizi ai consumatori ed è praticata
attraverso due modalità:
✓ �il porta a porta (door to door), che consiste nella

presentazione dei prodotti da parte dell’incaricato a ogni
singolo potenziale cliente

✓ �la vendita per riunione (party plan), in cui la presentazione
dell’incaricato è rivolta a un gruppo di potenziali clienti
riuniti presso l’abitazione di un ospite, che si attiva per
invitare e ricevere i partecipanti.

L’attività di incaricato, anello di congiunzione tra l’impresa
e i consumatori, può essere svolta a tempo pieno o part-
time da chiunque: ogni impresa ne cura la formazione per
imparare a gestire al meglio e a svolgere con successo
questa peculiare attività, perché etica e professionalità sono
alla base del rapporto diretto che si viene a instaurare con i
consumatori.

8

Univendita
Unione italiana
vendita diretta

“

9

Univendita nasce allo scopo di riunire l’eccellenza, in
termini di qualità, innovazione e servizio, delle imprese

di vendita diretta a domicilio per fare sistema e contribuire
attivamente allo sviluppo sostenibile del settore nel rispetto
del consumatore.
A Univendita aderiscono le imprese più rappresentative
della vendita a domicilio in Italia.
L’associazione si pone come punto di riferimento del
settore per consolidare la credibilità e la reputazione
della vendita diretta come parte integrante del sistema
distributivo nel nostro Paese attraverso la serietà delle
imprese associate e l’affermazione di elevati standard etici.
Per questo Univendita si è dotata di una “Carta dei Valori”,
che promuove un sistema etico e sostenibile riconosciuto
e applicato da tutti i soci, e di un “Codice Etico”, che
definisce le regole per lo svolgimento di attività sostenibili
nella vendita diretta e impegna le imprese associate e i loro
incaricati a mantenere comportamenti etici volti a garantire
la correttezza dell’attività commerciale.
Univendita, che aderisce a Confcommercio, intende
contribuire alla crescita professionale e civile del settore
fornendo alle imprese associate strumenti idonei per
affrontare in modo rigoroso e consapevole le sfide del
mercato.

10

L’Oscar
della Vendita
2018

“

11

L’Oscar della Vendita è il premio che Univendita
conferisce al miglior venditore a domicilio d’Italia, dopo

aver dato vita a una sfida fra i migliori incaricati alla vendita
delle imprese che fanno parte dell’associazione.
Giunto alla sua seconda edizione, quest’anno ha visto
sfidarsi nove fra i più abili venditori di tutta Italia. La gara
finale è consistita nella dimostrazione e nella vendita di un
prodotto uguale per tutti: un quadro del pittore Stefano
Marangon, realizzato con la tecnica della pirografia solare,
entro un tempo limite di cinque minuti, nel contesto di una
casa come quelle in cui i venditori a domicilio lavorano tutti
i giorni.
Il tutto è stato sottoposto al vaglio di una giuria che ha
poi stilato una classifica provvisoria. I giurati erano tutti
personalità esterne al mondo della vendita diretta:
✓ �Carlo Sangalli, presidente di Confcommercio-Imprese per

l’Italia e di Unioncamere
✓ �Melania Rizzoli, assessore all’Istruzione, Formazione e

Lavoro della Regione Lombardia
✓ �Cristina Tajani, assessore al Lavoro e alle Attività

produttive del Comune di Milano
✓ �Marco Giovannelli, direttore di VareseNews e Presidente

di ANSO
✓ �Matteo Dall’Ava, giornalista e blogger
✓ �Stefano Marangon, artista

12

Infine, venerdì 19 ottobre 2018, con un evento a
Palazzo Bovara, sede di rappresentanza dell’Unione
Confcommercio di Milano, la giuria si è riunita per decretare
l’Oscar della Vendita.
Il vincitore è risultato Alex Sampirisi, di Vorwerk Folletto, che
ha ricevuto l’ambito premio di “Miglior venditore d’Italia”
dal Presidente di Univendita Ciro Sinatra e dal Presidente di
Confcommercio-Imprese per l’Italia Carlo Sangalli.

13

Il vincitore “

14

«Nella mia “vita prece-

dente” ho lavorato

nella ristorazione per circa tre

anni, poi sono “rinato profes-

sionalmente” nel 2005 quan-

do sono entrato in Folletto

rispondendo banalmente a

un’inserzione sul giornale…

Il lavoro che facevo prima era

molto faticoso, soprattutto

perché prevedeva turni

serali e notturni difficilmente

conciliabili con la vita

privata. Quindi stavo cercando qualcosa di diverso, stabile ma al

contempo con una maggiore possibilità di inserire gli impegni di

lavoro in orari più “normali”.

Confesso di aver avuto qualche perplessità all’inizio, perché

l’idea che mi ero fatto del “porta a porta” era molto diversa

dall’attività che poi ho scoperto essere veramente.

Alex Sampirisi – Vorwerk Italia - Folletto

Buccinasco (MI)

15

Ho iniziato un po’ per sfida, credendo che sarebbe stata

un’esperienza breve, e invece la notorietà del marchio Folletto,

l’incredibile qualità dei nostri prodotti, l’efficacia del metodo di

vendita che utilizziamo, il sostegno e la formazione che mi sono

stati costantemente offerti dal mio capogruppo e dall’azienda

hanno fatto sì che questa professione diventasse il lavoro della

mia vita e oggi non cambierei strada per nessuna ragione al

mondo!

Naturalmente l’esordio è stato difficile, perché dovevo affinare

quelle abilità che per un venditore sono indispensabili e che

inizialmente non possedevo. Ma i risultati economici sono arrivati

subito, almeno in confronto al lavoro precedente, e questo mi ha

dato la spinta per continuare.

Nel tempo poi sono cresciuto, anche grazie all’aiuto dell’azienda:

sono maturato, ho fatto tanta esperienza sul campo, mi sono

appassionato alla vendita, ho acquisito un metodo... insomma,

ho imparato il mestiere e ho cominciato a raccogliere i frutti di

tanto lavoro in modo sempre più soddisfacente. Adesso vendo

circa mille apparecchi l’anno, un risultato che al di là del suo

significato economico mi dà ogni giorno l’emozione di instaurare

un rapporto trasparente e consulenziale con il cliente e di

toccare con mano la sua gioia per aver acquistato un prodotto

che gli semplifica significativamente la vita.

Sono soddisfazioni che non credo si possano ricevere spesso in

tutti gli ambiti lavorativi e io invece, grazie alla vendita diretta, le

ricevo praticamente tutti giorni».

16

17

I finalisti “

18

«Sono molto orgoglioso

di aver rappresentato

anche quest’anno AMC in

questa sfida, che sta diven-

tando un appuntamento im-

portante per il nostro settore

e per le imprese associate

a Univendita. Dalla mia ho il

merito di essere arrivato al

primo posto, per due anni

di fila, nella classifica delle

vendite personali della mia

Azienda e questo è un mo-

tivo di grande soddisfazione da un lato, ma anche di grande

responsabilità dall’altro, perché so per esperienza che si tratta

di una sfida impegnativa: l’Oscar della Vendita non è soltanto un

confronto fra i migliori venditori d’Italia, perché la sua formula ci

vede tutti impegnati in una simulazione con un prodotto per noi

del tutto nuovo, che esce dai nostri schemi abituali. Convincere

un cliente non è mai facile, ma farlo in pochi minuti, con modalità

Mario Barp - AMC Italia

Mel (BL)

19

che non appartengono al nostro quotidiano è ancora più difficile.

E questo rende la competizione ancora più stimolante.

Non posso nascondere, infatti, che nonostante la gara mi fosse

familiare, ho vissuto la stessa emozione e la stessa tensione

“pre-partita” dell’anno scorso.

Non che sia una novità a dire il vero… Sono 28 anni ormai che

mi occupo di vendita diretta a domicilio, eppure so che ogni

giorno mi aspetta una nuova sfida, perché è fondamentale

riuscire a proporre l’acquisto ponendo l’accento sul valore del

prodotto che si presenta, non sul suo costo.

Abbiamo la fortuna di vendere beni di eccellenza, perché

le aziende che operano in questo settore si distinguono sul

mercato proprio per la qualità dei propri prodotti, ma non è

semplice trasmettere al consumatore questo “valore”. Ed è qui

che un buon venditore fa la differenza: saper entrare in sintonia

con i bisogni del cliente e riuscire a soddisfarli con qualcosa che

realmente rappresenta una soluzione.

Ecco, le soluzioni sono un valore, non un costo. Il punto sta tutto

qui: nel farlo capire all’interlocutore.

Poi, ovviamente, entrano in gioco anche altri fattori, senza i quali

non si va lontano.

Questo è un lavoro meraviglioso, che ti permette di organizzare

il tuo tempo come meglio credi e che ti può portare a guadagni

significativi, ma bisogna saper impostare l’attività quotidiana su

due cardini imprescindibili: autodisciplina e sacrificio!

Il talento e l’allenamento ovviamente aiutano, ma non bastano:

servono costanza, dedizione e impegno».

20

«Per sette anni, dopo aver

conseguito la laurea

specialistica in scienze infer-

mieristiche con indirizzo mana-

geriale, mi sono occupata della

formazione e dello sviluppo

del personale infermieristico e

di supporto di un importante

ospedale privato di Milano.

Un lavoro bellissimo che

era la realizzazione di tutti i

miei sogni, ciò per cui avevo

studiato tutta una vita… E

infatti mi sono avvicinata alla vendita diretta soltanto per gioco,

ospitando un party organizzato da un’amica. Da quel giorno, però,

si è aperta una nuova opportunità, inizialmente part-time, che

mi ha portato con naturalezza a maturare la scelta di imprimere

una svolta radicale alla mia esistenza: lasciare il vecchio lavoro e

dedicarmi esclusivamente alla vendita diretta a domicilio.

Strada facendo, insomma, mi sono accorta che cercavo

Sara Bertelli - Tupperware Italia

San Vittore Olona (MI)

21

qualcosa di più: qualcosa che mi consentisse di gestire il

mio tempo, di trovare spazio per me stessa, di raggiungere

gli obiettivi a cui aspiravo ma che mi sentivo preclusi, di

reinventarmi giorno dopo giorno assecondando la mia indole

più intraprendente. E la vendita diretta mi ha fornito su un

piatto d’argento tutte queste opportunità: è un ambiente che

valorizza le persone, che le fa sentire importanti, che le ringrazia

e le premia per i risultati raggiunti. È un mondo del lavoro

assolutamente meritocratico, senza vincoli che possano limitare

la tua crescita professionale, con un costante supporto da

parte dei colleghi, e in cui il successo dipende soltanto dalla tua

professionalità e dalla tua forza di volontà.

Insomma, in questa attività ho scoperto un universo in cui

potevo veramente realizzare me stessa sia dal punto di vista

delle ambizioni professionali, sia da quello di un maggiore

equilibrio fra gli impegni di lavoro e la vita privata.

E poi, la soddisfazione di vedere i clienti che ti esprimono la

loro gratitudine e la loro gioia dopo essersi affidati alla tua

consulenza, è assolutamente impagabile!

Del resto, il segreto in questa professione è tutto qui ed è così

che credo di essermi guadagnata la partecipazione all’Oscar

della Vendita: sapersi relazionare con umiltà, professionalità,

determinazione e trasparenza con i clienti, credendo fermamente

in quello che si fa e nel prodotto che si propone, non tanto con

l’obiettivo di raggiungere il successo, quanto per mettersi a

disposizione degli altri, dei loro bisogni e della loro felicità. Tutto il

resto, poi, arriva spontaneamente».

22

«F ino all’età di 27 anni

il mio lavoro ha coin-

ciso con la mia passione

per il calcio: ho militato nella

Fiorentina e in altre squadre

dilettantistiche. Poi, appese

le scarpette al chiodo per un

infortunio, mi sono dovuto

reinventare in altri lavori, fino

a quando ho scoperto il mera-

viglioso mondo della vendita

diretta a domicilio!

È un lavoro a cui sono

approdato appena dieci mesi fa quasi per caso, da cliente:

soddisfattissimo – e ancor più soddisfatta lo era mia moglie – del

prodotto che oggi propongo alla clientela, l’ho consigliato ad altri

e da lì è maturata l’idea di non fermarmi al semplice passaparola,

ma di farne una vera e propria professione.

Non è stato facile, perché si tratta di un’attività completamente

diversa dal gioco del calcio, ma ringraziando l’azienda – che

Paolo Ceccarelli - Vast & Fast

Massa

23

mi ha sostenuto fin da subito e mi ha fornito tutti gli strumenti

formativi e l’incoraggiamento morale per lanciarmi con successo

in questa avventura – nel giro di poche settimane ho capito

che era il lavoro della mia vita! Con questa attività, infatti, ho

ritrovato tutti gli stimoli che avevo da sportivo: il gusto per la sfida,

l’impegno per raggiungere gli obiettivi, il non dormire mai sugli

allori perché c’è sempre un’altra partita da giocare, mantenendo

alti la concentrazione e quello spirito di competizione che è

fondamentale per ottenere i risultati che ti sei prefissato.

E poi è una professione che ti permette di restare sempre a

contatto con la gente, di esprimere te stesso per come ti senti

dentro, di gestire il tuo tempo a tuo piacimento e quindi di poterti

dedicare di più anche alla famiglia. Tutte cose che altri lavori non

ti consentono. D’altro canto, non sono sempre tutte rose e fiori:

occorre impegnarsi, lavorare sodo, dedicarsi anima e corpo al

lavoro, ma soprattutto saper entrare in connessione con i bisogni

dei tuoi clienti.

La cosa che più mi stimola di questa attività, e forse è questo

l’ingrediente segreto che mi ha permesso in così breve tempo di

entrare nella rosa dei finalisti dell’Oscar della Vendita, è l’empatia

che si sviluppa con l’interlocutore che hai davanti. Perché quando

un potenziale cliente capisce che il tuo entusiasmo è sincero e che

credi veramente nel prodotto che gli stai proponendo, allora cade

ogni barriera e si instaura un rapporto vero, onesto e trasparente,

magari addirittura di amicizia, che spesso poi si conclude anche

con una vendita. E tutto questo, per me, vale molto di più della

vendita stessa».

24

«Ho un passato sia da

imprenditrice, sia da

lavoratrice dipendente, ma

da ormai 12 anni ho scelto di

occuparmi esclusivamente

dell’attività di vendita diretta a

domicilio.

Sono arrivata a questa

professione da cliente: ero

così soddisfatta del prodotto

che avevo acquistato

attraverso il canale della

vendita a domicilio, che

passare dall’altra parte della barricata e andare a proporlo ad altri

è stato un percorso del tutto naturale.

Quando credi così tanto nella validità di un prodotto, infatti, ti

viene spontaneo proporlo alle persone che conosci, per offrire

anche a loro le stesse soddisfazioni e gli stessi vantaggi che hai

sperimentato tu in prima persona. E questo mi ha fatto sentire così

utile e appagata dal mio lavoro come non mi era capitato mai!

Carla Silvana Franco – Fi.Ma.Stars

Cermenate (CO)

25

Ecco che cosa mi ha convinto a buttarmi a capofitto in questa

attività così appassionante e che cosa mi motiva ogni giorno:

l’immensa gioia di vedere soddisfatti e felici i miei clienti!

Insomma, non tornerei mai più indietro! Mi piace troppo questo

lavoro! Mi fa sentire bene e mi dà molte soddisfazioni anche dal

punto di vista economico. E poi è un lavoro che mi permette di

gestire le mie giornate ritagliandomi il tempo di cui ho bisogno per

me stessa e per la mia famiglia. Anche perché in questa attività

il supporto della famiglia è fondamentale, e nel mio caso devo

ringraziare mio marito che mi ha sempre sostenuto.

Poi, ovviamente, occorrono anche impegno, determinazione

e metodo, come in ogni cosa che si voglia fare bene. Ma con

la vendita diretta i risultati arrivano di sicuro, perché è uno dei

pochissimi lavori che premia prima di tutto il merito e la serietà

professionale! Anche perché le aziende associate a Univendita

provvedono tutte a fornire la formazione, l’affiancamento e gli

strumenti necessari per acquisire un metodo vincente e per

diventare più sciolti nel rapporto con i clienti. E più si va avanti, più

si diventa bravi.

Tutto il resto è pura meritocrazia».

26

«Sono arrivata all’attività

di incaricato alla vendita

per Bofrost Italia quest’anno,

perché avevo bisogno di nuo-

vi stimoli professionali. Lavo-

ravo per una grande azienda

italiana di bricolage e fai da

te, ma non ero soddisfatta né

a livello personale né a livello

professionale e cercavo un

modo per rimettermi in gioco.

E così, nel giro di pochi mesi,

mi sono trovata a competere

con i migliori venditori d’Italia per aggiudicarmi l’Oscar della

Vendita. È un risultato incredibile che nemmeno io mi aspettavo,

ma sono felice di vedere riconosciuti così presto l’impegno

che ho messo in questi mesi di lavoro, la mia costanza e la

determinazione a fare bene.

Certo devo ringraziare molto anche l’azienda, che mi ha dato

tutto il sostegno di cui avevo bisogno per iniziare questa nuova

Isa Giuliano - bofrost* Italia

Forlì

27

avventura e crescere professionalmente in un’attività per me del

tutto nuova, che – non ve lo nascondo – mi intimoriva un po’,

anche perché sono mamma e temevo di non riuscire a organizzare

al meglio la mia vita familiare. Ma grazie al supporto e all’aiuto di

mio marito e dell’azienda, che mi è sempre venuta incontro nelle

mie esigenze di mamma e moglie, sono una donna pienamente

soddisfatta della propria vita professionale.

In più, il mio responsabile e il mio capo distretto hanno sempre

saputo darmi la spinta motivazionale giusta e mi hanno fornito gli

strumenti formativi per vincere ogni titubanza e ottenere subito

grandi risultati.

Oggi sono quindi ancora più felice, perché finalmente posso

cimentarmi in un lavoro che posso gestire in totale autonomia,

decidendo quanto tempo dedicargli e di conseguenza

determinando da sola l’obiettivo economico che voglio

raggiungere.

Insomma, è un lavoro che consiglio a chiunque sia pronto a

credere in se stesso e a cercare nuovi sbocchi professionali! Ne

ricaverà senz’altro grandi soddisfazioni. Guardate me: in pochi

mesi sono entrata nella rosa dei migliori venditori d’Italia e sono

pronta a sfidarli per vincere l’Oscar della Vendita di quest’anno».

28

«Sono arrivata alla vendita

diretta a domicilio nel

2012, dopo una vita passa-

ta nelle vendite nel campo

dell’edilizia. Per me ha rap-

presentato una grandissima

opportunità per continuare a

sentirmi attiva anche dopo il

raggiungimento della pensio-

ne, con nuovi stimoli e nuove

sfide da affrontare, soprat-

tutto potendo gestire il mio

tempo e il lavoro in maniera

autonoma.

Quando ho capito che la professione di incaricato alla vendita

diretta non è per forza collegata al porta a porta classico, ma anzi

è basata soprattutto sul passaparola – che genera nuovi contatti,

i quali danno vita a loro volta a nuovi clienti –, ho abbandonato

ogni remora residua e mi sono buttata a capofitto in questa nuova

entusiasmante avventura.

Aurora Redaelli - Avon Cosmetics

Milano

29

Un’avventura che mi ha regalato nuove motivazioni, perché mi

permette di incontrare sempre gente nuova, stringere relazioni,

lavorare per obiettivi e con orari che decido io, sentendomi

realizzata sia umanamente sia professionalmente.

Insomma, è una professione che mi piace e mi fa sentire

orgogliosa di me stessa, soprattutto adesso che sono entrata

come finalista dell’Oscar della Vendita. Un risultato che mi riempie

di soddisfazione e che mi fa dire a tutti coloro che cercano un

impiego serio o nuovi stimoli professionali: date a voi stessi

un’occasione! Questo è un lavoro che premia la professionalità, la

costanza, il metodo e soprattutto il merito. Vi cambierà la vita!».

30

«P rofessionalmente na-

sco graphic/web de-

signer e per 15 anni ho avuto

una mia agenzia a Milano. Mi

sono avvicinata alla vendita

diretta per seguire la mia vo-

cazione, perché sono sempre

stata affascinata dal mondo

dei viaggi.

Da un lato, infatti, stava

diminuendo dentro di me la

passione per il web e per la

grafica, dall’altro al contempo

cresceva prepotentemente quella per il turismo. Non parlo

soltanto della mia voglia di viaggiare, ma anche della gioia e della

soddisfazione che mi derivavano nell’aiutare gli amici e i parenti a

organizzare le loro vacanze.

È stato assecondando questo impulso che mi sono avvicinata

a CartOrange e dopo un paio d’anni durante i quali ho lavorato

in parallelo sia nel web design sia nei viaggi, ho fatto la mia

Alessandra Tagliabue – CartOrange

Milano

31

scelta, meditata e consapevole: dedicarmi esclusivamente alla

professione di consulente di viaggio.

Il contatto diretto con il cliente finale, lo stimolo che mi deriva dal

cercare di comprenderne i desideri e i bisogni e la soddisfazione

nel vedere il cliente felice per il viaggio che ho contribuito a

costruire su misura per lui, fanno di questo lavoro il lavoro che per

me è il più bello del mondo.

Sono sempre più convinta, infatti, che questa professione offra

gratificazioni che altri lavori non possono dare. È un lavoro

assolutamente meritocratico, che ti permette di toccare con

mano i risultati del tuo impegno in modo tangibile e direttamente

proporzionale al tempo che ciascuno di noi gli dedica, e che ti fa

crescere moltissimo! Soprattutto quando hai alle spalle un’azienda

seria e strutturata, che ti aiuta nel tuo lavoro, ti fornisce tutta la

formazione necessaria e ti sostiene giorno per giorno motivandoti

a fare sempre meglio!

Tutto questo, unito alla qualità dei prodotti che proponiamo,

ha fatto sì che nel giro di breve tempo la mia passione per i

viaggi si sia trasformata in un lavoro di grande soddisfazione

non soltanto personale e professionale, ma anche economica,

che mi ha portato a partecipare con i migliori venditori d’Italia

all’Oscar della Vendita. Impegno, determinazione, motivazione,

eccellenza dei servizi offerti e massima trasparenza con i clienti

sono gli ingredienti per un successo assicurato! E sono ingredienti

veramente alla portata di tutti! Basta soltanto uscire da alcuni

stereotipi, come quello del posto fisso, e seguire la propria

vocazione!».

32

«La mia vita professionale

nasce come modelli-

sta di abiti da sposa, ma mi

occupavo anche della vendita

al pubblico, quindi in un certo

senso sono nelle vendite da

sempre. È stata una grande

palestra, ma dopo una decina

d’anni di questa attività, ho

deciso di fare il grande pas-

so e dedicarmi alla vendita

diretta a domicilio, che mi sta

dando grandi soddisfazioni da

oltre 10 anni.

Non è stata una scelta semplice, perché onestamente non

credevo di avere le caratteristiche necessarie per questo tipo di

professione: non sono una persona particolarmente estroversa e

temevo che servisse maggiore sfacciataggine per affermarsi nella

vendita domicilio.

Nel tempo, però, ho capito che ciò che più conta è sapersi

Lucia Toscano – Vorwerk Italia - Bimby

Domodossola (VB)

33

relazionare con il cliente, con professionalità, gentilezza e

trasparenza, e instaurare una vera e propria relazione di fiducia,

sulla quale fondare un rapporto continuativo nel tempo, che dà

vita anche a un grande passaparola, fondamentale in questa

professione.

Così, innamorata e straconvinta della qualità del prodotto che

sarei andata a proporre e che conoscevo bene da cliente, ho

superato le mie ritrosie e mi sono buttata in un lavoro che non

soltanto mi ha permesso di gestire con maggiore flessibilità le mie

esigenze di mamma e di moglie, ma che mi ha dato tantissimo

anche in termini di realizzazione professionale e di guadagno.

Alla fine, la mia naturale riservatezza, è stata forse la mia carta

vincente! La maggior parte dei clienti di oggi non ha bisogno di

essere bombardata di parole, al contrario cerca una consulenza,

seria e competente, che la aiuti a procurarsi gli strumenti giusti per

migliorare la propria qualità di vita.

Penso, insomma, che i miei più grandi risultati da venditrice

derivino più dalla capacità di entrare in empatia con il cliente che

dalla parlantina sciolta. A patto naturalmente di avere un grande

prodotto da proporre, nel quale credere fermamente!

È grazie a questo mix di ingredienti, a mio parere, che sono

riuscita ad affermarmi in questo lavoro, fino a cogliere la

meravigliosa opportunità di partecipare all’Oscar della Vendita».

34

Le imprese
associate
a Univendita

“

35

AMC Italia - Alfa Metalcraft

Corporation SpA

AMC è leader mondiale nel

settore dei sistemi di cottura

di alta gamma in acciaio

inossidabile per la sana e

gustosa alimentazione.

www.amc.info

AVON COSMETICS Srl

Avon è l’azienda che da oltre

125 anni è sinonimo di bellezza,

di innovazione, di ottimismo e,

soprattutto, è l’azienda per le

donne.

www.avon.it

bofrost* Italia SpA

Azienda leader nella vendita

di specialità surgelate con

consegna direttamente

a casa senza alcuna

interruzione della catena

del freddo.

www.bofrost.it

CartOrange Srl

Azienda specializzata

nella creazione di viaggi

su misura, con particolare

attenzione ai viaggi

di nozze.

www.cartorange.com

36

Conte Ottavio Piccolomini

d’Aragona Srl

Grandi vini, liquori, olio extra

vergine, esclusive confezioni

regalo.

www.conteottaviopiccolomini.it

JUST Italia SpA

Commercializza prodotti per il

benessere e l’igiene del corpo e

della casa.

www.just.it

DALMESSE Italia Srl

Prodotti per la pulizia della

casa, cosmetici, lingerie,

biancheria da corredo, unità di

cottura e sistema riposo.

www.dalmesseitalia.it

FI.MA.STARS Srl

Dal 1996, l’azienda è

specializzata nella ideazione

e divulgazione di prodotti

biomagnetici per il benessere

della persona e dell’ambiente.

www.fimastars.it

37

LUX Italia Srl

Dal 1901 offre sistemi innovativi

per soddisfare esigenze

di pulizia e sanificazione

degli ambienti domestici e

professionali.

www.lux-italia.com

NUOVE IDEE Srl

Dal 1988 azienda specializzata

in sistemi innovativi per il riposo

e il benessere della persona.

www.nuoveidee.com

RINGANA Italia Srl

Vende cosmesi fresca high-

tech e integratori alimentari

freschi.

www.ringana.com

STARLINE Srl

Distributore ufficiale esclusivo

per l’Italia dei prodotti

cosmetici e nutraceutici a

marchio JAFRA.

www.starline-italia.com

38

UNIQUEpels Srl

Alta cosmesi a domicilio.

Produce in Trentino solo

con materie prime di origine

naturale e acqua pura di

montagna cosmetici e

detergenti certificati Vegan

e Vegetarian; la linea bio è

certificata Ecocert.

www.uniquealtacosmesi.com

VAST & FAST Srl

È l’azienda n. 1 in Europa nella

vendita di asciugatrici a gas ed

elettriche di alta gamma.

www.xira.it

VORWERK ITALIA Sas

Divisione BIMBY

Commercializza il robot da

cucina Bimby.

www.bimby.it

TUPPERWARE Italia SpA

Vendita di contenitori per la

conservazione degli alimenti e

utensili da cucina per la casa e

il tempo libero.

www.tupperware.it

39

VORWERK ITALIA Sas

Divisione FOLLETTO

Commercializza il Folletto,

sistema di pulizia per la

cura e l’igiene dell’ambiente

domestico.

www.folletto.it

WITT Italia SpA

Dal 1970 formula, produce e

vende direttamente detergenti

ecologici, cosmetici naturali e

integratori vegetali.

www.witt.it

Realizzato da: Comtent Ltd
www.comtent.eu

Per conto di: Univendita
www.univendita.it

Dicembre 2018

«In occasione dell’Oscar della Vendita ogni azienda
indica il suo campione in ragione sia dei risultati

raggiunti, sia delle doti che sono specchio dei valori
su cui si fonda la vendita a domicilio: la capacità
di costruire un rapporto di fiducia con i clienti e la

competenza nel presentare un prodotto di qualità».

Ciro Sinatra
Presidente di Univendita

www.univendita.it

