

RAMO: EQUIPOS DE VENTAS

UNIDAD I

DIRECCIÓN ESTRATÉGICA DE LA FUERZA DE VENTAS

 2Instituto Profesional Iplacex

CLASE 01

1. LA DIRECCIÓN ESTRATÉGICA Y LA GESTIÓN DE VENTA

Para administrar la función de ventas de las organizaciones, desde un punto de vista
estratégico, se debe aplicar el proceso gerencial a la fuerza de ventas y a las actividades
relacionadas con esta área. Cuando se habla de proceso gerencial, se hace referencia a un
proceso de tres etapas, la cual incluye:

i. Etapa de planeación de la fuerza de ventas;
ii. Etapa de implementación o instrumentación de la fuerza de ventas, la que incorpora el

término actual de coaching-proceso que busca desarrollar las habilidades internas de
los integrantes de una organización-;

iii. Etapa de evaluación de la fuerza de ventas.

El proceso gerencial de las fuerza de ventas -cada una de las etapas- se abordarán y
analizarán con detalle en el desarrollo temático de la asignatura. No obstante, para orientar e
introducir al profesional de ventas, a continuación se dará una vista general del proceso
gerencial de la fuerza de ventas.

Los ejecutivos o directores de ventas comienzan por establecer las metas de ventas y

planear las actividades -Etapa de Planeación- de los representantes que componen su fuerza
de venta; para lo cual es necesario hacer un pronóstico de venta, preparar el presupuesto de
venta, distribuir el territorio de venta y fijar las cuotas de ventas.

 Luego, los esfuerzos de la dirección de ventas o comercialización, se abocan a

organizar la fuerza de ventas -Etapa de Implementación o Instrumentación- en cuanto a su
integración, implementar los programas de ventas, entregarle los instrumentos necesarios
para alcanzar los planes estratégicos y las metas que se establecieron en la etapa anterior.

La etapa final consiste en evaluar el desempeño -Etapa de evaluación de desempeño-

de cada uno de los vendedores o representantes, que componen la fuerza de ventas, así
como también del desempeño global de la gestión de ventas.

1.1 Funciones y Habilidades para la Dirección de la Fuerza de Ventas

Para la dirección de las etapas, del proceso gerencial, se requiere ante todo de un

buen director de ventas, en muchas organizaciones se acostumbra a premiar al vendedor
más productivo -cuando se da la vacante del cargo- y se aprovecha que este nuevo director
de ventas comparta su experiencia y conocimiento con la fuerza de ventas, a la cual dirige,
para que ellos también sean exitosos.

 Cabe señalar que, las cualidades y habilidades necesarias para la buena dirección de
ventas a menudo se oponen absolutamente a los atributos de un vendedor exitoso. En el

 3Instituto Profesional Iplacex

siguiente cuadro se realiza una comparación entre las cualidades y habilidades del Director
de Ventas y las características – atributos de un Vendedor exitoso.

Cuadro N° 1: Comparación Director de Ventas v/s Vendedor Exitoso

DIRECTOR DE VENTAS VENDEDOR ÉXITOSO

Debe colocar cuidado de no presionar demasiado a
los vendedores para obtener buenos resultados o
alcanzar las metas de ventas.

Debe estar automotivado para alcanzar las metas de
ventas y tener un buen desempeño.

Debe tener paciencia y dejar que las cosa maduren
espontáneamente; que se de una relación
naturalmente fluida entre él y su fuerza de venta.

Debe ser impaciente, apurar la decisión de sus
clientes, estimular constantemente la demanda del
producto o servicio que ofrece.

Debe dar reconocimiento constante a los vendedores
que destaquen en su gestión y aceptar un papel
secundario.

Requiere siempre ser reconocido por sus logros o
metas alcanzadas.

Debe adoptar una perspectiva de largo plazo sobre el
crecimiento de la empresa y el desarrollo personal.

Debe cumplir con los objetivos de corto plazo o
cumplir con sus cuotas de ventas, establecidas a
corto plazo.

Entender y reconocer que su desempeño depende,
casi totalmente, de su fuerza de ventas.

No necesita de otras personas para desempeñar sus
funciones de ventas, su gestión depende sólo de su
capacidad, habilidad y competencia.

Es un organizador de las tareas o funciones de ventas
para la empresa.

Su función en la empresa es realizar las tareas y
actividades de venta personal.

Crea lealtad entre su fuerza de venta y hacia la
empresa.

Crea lealtad entre sus clientes.

Debe aprender a analizar críticamente y deshacerse
de los productos poco rentables, de manera de
asignar los recursos a las oportunidades más
productivas.

Debe ser tenaz, seguro de que con suficiente tiempo y
esfuerzo puede vender cualquier producto y a
cualquier prospecto de cliente.

Debe proceder de acuerdo a las políticas y
procedimientos de la empresa, y acatar las reglas
establecidas.

Puede gozar de gran libertad mientras obtenga
buenos resultados.

 Los directores de ventas dedican la mayor parte de su tiempo a integrar y operar la
fuerza de ventas de la empresa, por lo que a continuación se detallan las funciones y
actividades que componen la asesoría y operación de la fuerza de ventas.

i) Reclutamiento y Selección de la Fuerza de Ventas

La selección de personal es la actividad gerencial más importante de toda
organización de ventas, trátese de una empresa comercial, un equipo deportivo o una
institución educacional. En donde la clave del éxito de la dirección de la fuerza de ventas
está en seleccionar a las personas idóneas.

 4Instituto Profesional Iplacex

La selección de la fuerza de venta incluye tres aspectos a considerar por la dirección;

 1) lo primero, es determinar el tipo de personas que se necesitan o se requieren para

conformar la fuerza de ventas, para lo que se debe preparar una descripción escrita del
puesto -perfil de cargo-, 2) Un segundo aspecto, es el reclutamiento de un número suficiente
de candidatos, y 3) se debe escoger entre los mejores calificados para el cargo.

La descripción del puesto se debe realizar por anticipado a la selección de la fuerza de
ventas, debido a que es de gran utilidad para la dirección de ventas en cuanto a la
capacitación posterior del vendedor, al fijar la compensación del cargo y al realizar la
supervisión del desempeño en el puesto.

Un sistema planeado para reclutar a la fuerza de ventas se destaca por:

- Funcionamiento permanente, es decir, no sólo funciona cuando existen vacantes en la

fuerza de ventas de la organización, sino que siempre se encuentra abierta para la
incorporación de buenos elementos.

- Llega de manera sistemática y natural a las fuentes apropiadas de candidatos, para

incorporarse a la fuerza de ventas.

- Ofrece un flujo de más solicitantes idóneos que los que se necesitan, para un proceso de

reclutamiento en particular.

Otra actividad, que forma parte de la función de reclutamiento y selección de la fuerza
de ventas, que deben realizar los directores de ventas, dice relación con las diversas
técnicas que se utilizan para determinar cuáles candidatos reúnen los requisitos solicitados,
entre las cuales destacan las siguientes:

Definición Descripción del Puesto:

 Se entiende como la definición de un puesto y de los tipos de obligaciones -tareas y
actividades- que incluye. Dado que no existe un formato estándar para dichas descripciones, su
apariencia y contenido tienden a variar de una organización a otra; sin embargo, la mayoría
contiene al menos tres partes: el nombre del puesto, la parte de identificación y una sección de
sus obligaciones.

Por Ejemplo
 Aunque la dirección de la fuerza de ventas de una organización, cualquiera sea ésta, sea
de gran calidad, sino posee una fuerza de ventas a su altura, su gestión en el mercado no será
competitiva.

 5Instituto Profesional Iplacex

- Formularios de solicitud, en donde se completa con los datos personales o básicos del
solicitante, los antecedentes laborales, información de contacto y algunas
especificaciones particulares o de interés para la dirección de ventas y a utilizar en una
entrevista posterior.

- Entrevistas personales, que consiste en la interacción verbal y observación corporal entre

el director de ventas -encargado de la selección del vendedor- y el candidato, en esta
instancia es posible analizar la capacidad de comunicación y cómo se desenvuelve la
persona. Gracias a la entrevista, el director de ventas podrá determinar el interés del
solicitante por el puesto, la correspondencia entre los requisitos del puesto y las
habilidades conexas y, por último, la motivación para trabajar en la organización. En
conclusión, lo que el entrevistador busca es determinar si el postulante reúne los
requisitos para desempeñarse en el cargo al que postula.

- Referencias, las que se pueden presentar por escrito con los datos de contacto

correspondiente, que permita verificar la información presentada. Pueden provenir de las
últimas jefaturas que el postulante tuvo anteriormente. Generalmente, las referencias
forman parte del currículo vitae o se presentan por separado en una carta.

- Informes de crédito, los que se solicitan a las empresas de datos comerciales, que

muchas veces son requisitos de postulación y que se contrastan con el perfil que se
busca. En la actualidad no es legal que se sigan pidiendo, pero aún así, se hace.

- Test psicológicos, las que permiten evaluar y clasificar el comportamiento, características

o actitudes de los postulantes, mediante una situación experimental estandarizada.

- Pruebas de aptitudes, las que permiten evaluar las aptitudes que se requieren para el

cargo.

- Pruebas técnicas, en que se analizan conocimientos específicos que se debe tener en el

cargo al que se postula.

- Exámenes físicos, aunque no son de uso general, pueden ser solicitados para casos

especiales en donde las condiciones físicas son importantes para el desempeño del
cargo.

En la literatura de la materia, se discute la ética de administrar pruebas o test de

inteligencia, de atributos o de personalidad, dado que pueden contener algún grado de
discriminación. No obstante, las pruebas o test son herramientas legítimas de selección,
mientras se logre demostrar que predicen exactamente el desempeño en el trabajo.

ii) Integración de Nuevos Vendedores

Una vez que se han contactado los candidatos, los directores de ventas deben cumplir
la función de integrar a los nuevos vendedores a la fuerza de ventas de la organización. Este
paso es esencial para evitar la desmotivación, mal desempeño o renuncia del nuevo

 6Instituto Profesional Iplacex

vendedor; dado que muchas veces se trata con esmero al postulante hasta que se contrata,
luego se le deja solo.

iii) Capacitación de la Fuerza de Venta

No tan sólo los nuevos vendedores necesitan una capacitación constante, sino
también los vendedores de gran experiencia necesitan mejorar sus habilidades de venta,
conocer mejor los nuevos productos, y mejorar las prácticas gerenciales de su territorio o
zona de ventas. Es función de la dirección de ventas el contar con buenos programas de
capacitación, los que deben ser diseñados de acuerdo a:

- Metas del Programa, la finalidad de la mayoría de los programas de capacitación para la

fuerza de ventas responden a incrementar la productividad y estimular la fuerza de
ventas; pero es fundamental que la dirección de ventas determine las metas específicas
del programa de capacitación a implementar.

- Determinar el Encargado de Realizar la Capacitación, el programa de capacitación puede

ser realizado por los mismos ejecutivos de ventas cuando se desea integrar a un nuevo
vendedor, el departamento de capacitación de la empresa cuando es de formación
integral, expertos externos a la organización para temas específicos de ventas, o una
combinación de ambos.

Por Ejemplo
 Un programa de capacitación que tiene como meta “mejorar la calidad del servicio de
venta”, es posible que la dirección de ventas contrate a un experto externo, que entregue la
formación y herramientas a la fuerza de ventas, sobre la experiencia extraordinaria que debe
ser el servicio para nuestro cliente.

Por Ejemplo
 Algunas metas de programas de capacitación de fuerza de ventas son “aumentar las
ventas de los productos más rentables”, “mejorar las técnicas de contactos con nuevos
prospectos”, “aumentar la cantidad de clientes”, etc.

Por Ejemplo
 El director de ventas debe reconocer y comprender que el nuevo vendedor, conoce muy
poco sobre el puesto, sobre sus compañeros de trabajo, la cultura de la empresa, su orden
jerárquico, etc. Las consecuencias de una inadecuada inducción o integración del nuevo
vendedor a la organización, repercute directamente en el desempeño y ambientación de la
persona.

 7Instituto Profesional Iplacex

- Lo que debe Contener el Programa de Capacitación, para los programas muy complejos

de capacitación, aquellos que tengan diversas metas, deben contener al menos tres
temas generales; conocimiento del producto, técnicas de ventas y la política en particular
establecida por la empresa.

- Dónde y Cuándo debe llevarse a cabo el programa de Capacitación, para el caso de la
capacitación de nuevos vendedores, algunas empresas creen que esta debe efectuarse
antes de que comiencen a trabajar y en un lugar neutral; pero, otras empresas consideran
que es más adecuado que el nuevo vendedor pruebe que tiene el deseo y la capacidad
de vender en terreno, y luego en las instalaciones de la empresa se les imparten cursos
intensivos de capacitación. Pueden aplicarse programas centralizados o descentralizados
de capacitación, el primero se refiere a los programas que normalmente se administra en
las oficinas matrices, consiste en reuniones periódicas a las que asisten todos los
vendedores; el segundo, suele realizarse en sucursales o sedes de la organización y con
contenidos específicos a un grupo de vendedores.

- Método de Enseñanza que debe utilizarse en la Capacitación, existen diversos métodos

de enseñanza a ser utilizados en la capacitación de la fuerza de ventas, que según la
meta y aspectos condicionales del programa algunos son más pertinentes que otros.

Por Ejemplo
Los empleados de parques de entretenciones tales como

“The Walt Disney Company” o Futuroscope que tienen contacto
con los clientes, asisten a programas de capacitación en forma
permanente, sobre el servicio y el entusiasmo, con el fin de
motivarlos y mejorar el servicio continuamente.

Por Ejemplo
 Continuado con el programa del ejemplo anterior, que tiene como meta “mejorar la
calidad del servicio de venta”, no puede excluir de sus contenidos a tratar el conocimiento
profundo del producto a vender.

 8Instituto Profesional Iplacex

CLASE 02

iv) Motivación de la Fuerza de Ventas

La motivación de la fuerza de ventas es una función esencial para la dirección de
ventas, en cuanto a que es un factor clave del éxito de las organizaciones de ventas. Para el
Director de ventas es todo un reto el motivar a los vendedores, el diseñar un programa
motivacional que llegue a cada uno de ellos y el averiguar que es aquello que los motiva.

En la actualidad, los directores de ventas cuentan con una gran variedad de
herramientas motivacionales, entre los cuales destacan:

• Los incentivos económicos, como los planes de compensación, las cuentas de gastos, las

prestaciones sociales; suelen ser muy buenos motivadores, pero se debe tener cuidado
ya que no siempre se obtienen los efectos que se esperan.

• Los premios o incentivos no económicos, que pueden ser el reconocimiento de la

empresa, de los compañeros de trabajo, el enriquecimiento del trabajo -nuevas
actividades y responsabilidades-, premios u obsequios -prendedores, trofeos, certificados-
; este tipo de herramienta puede ser el medio más efectivo para motivar a algunos
vendedores.

Por Ejemplo
 Para algunos vendedores “la necesidad de estatus” es un factor de motivación en su
carrera de ventas; como para otros pueden ser el “reconocimiento” o la “recompensa
económica”; o simplemente, “la confianza” que le entregan sus superiores. Incluso, hasta el
asignarle una mayor responsabilidad a un vendedor en particular, puede ser un elemento de
motivación para éste.

Por Ejemplo
 Para la capacitación de nuevos vendedores puede utilizarse el método de la
conferencia, que nos permite dar a conocer a los vendedores de nuevo ingreso la historia y
prácticas de la organización.

 El método de las demostraciones permite entregar el conocimiento del producto o las
técnicas de ventas, que puede implementarse en programas para la fuerza de venta en
general.

 La capacitación en terreno pude aplicarse en cualquier fase de un programa de
capacitación descentralizado, incluso con la participación de vendedores exitosos de otras
zonas de ventas de la organización.

 9Instituto Profesional Iplacex

• Reuniones y Concursos de Venta, en la actualidad la mayoría de las organizaciones de
ventas utilizan este medio para la motivación de su fuerza de ventas. Las pequeñas
empresas, realizan reuniones mensuales con sus equipos de ventas, en donde se premia
y reconoce aquel vendedor que mejor desempeño obtuvo durante el mes. En el otro
extremo, las grandes empresas ofrecen cruceros, viajes o vacaciones todo pagado, a los
representantes de ventas que logren un excelente desempeño.

v) Compensación de la Fuerza de Ventas

Es también una función esencial de la dirección de ventas, que deriva de aceptar que
los premios financieros son sin duda la herramienta con que más a menudo se motiva a la
fuerza de ventas.

Es función del director de ventas el diseñar y administrar un plan adecuado de
compensación, considerando que la compensación financiera puede consistir en pagos
directos en efectivo, que se definen como el sueldo y las comisiones; o puede ser también,
una compensación indirecta, que consisten en vacaciones pagadas, pensiones, planes de
seguro, becas de estudios, y otros.

Los métodos que se utilizan para la compensación, de la mayoría de las
organizaciones de ventas, son:

a) Sueldo, es el concepto que hace referencia al pago fijo que recibe un vendedor por un
periodo específico de trabajo. Cuando se utiliza como medio de compensación el plan de
sueldo, el cual consiste en el sueldo simple, este entrega estabilidad y seguridad de ingresos
para los representantes que componen la fuerza de ventas. Lo anterior, permite a los
directores de ventas controlar las actividades de los vendedores, y éstos tienden a
anteponer los intereses del cliente ante cualquier otra consideración. Este tipo de plan de
compensación se da cuando:

- Se desea renovar los equipos de ventas o vendedores misioneros, lo que permite
atraer a los buenos candidatos del mercado.

- Se abren nuevos territorios, en donde el objetivo de incrementar las ventas no es tan
importante para la dirección de ventas, sino más bien el fin responde a captar clientes
y tener una presencia en el mercado.

Por Ejemplo
Las consejeras de belleza AVON reciben premios soñados

en reconocimiento de su progreso individual y el desempeño
excepcional en la empresa. Estos premios van desde los
mismos productos de belleza, regalos o artículos para el hogar y
viajes de ensueño.

 10Instituto Profesional Iplacex

- Se trata de un producto o servicio con características técnicas y cuyo proceso de
negociación requiere de tiempo.

Como podemos observar, dado los casos en que se recomienda este método, las

principales desventajas de la compensación con sueldo simple se centran en la falta de
incentivo para incrementar el volumen de ventas, en donde las remuneraciones de los
representantes de ventas son un costo fijo que no tienen que ver con el volumen de ventas o
el margen de utilidad, lo que exige un fuerte respaldo financiero.

b) Comisión, es sencillamente un pago adicional por determinada unidad de venta que se
logra. El plan de comisión simple consiste en pagar al representante de venta un x por ciento
por cada unidad de venta, o cantidad en pesos de venta, o margen de utilidad bruta. Este tipo
de planes da buenos resultados cuando:

- Se desea alcanzar una cuota de ventas, o incrementar el volumen de ventas en una
zona determinada.

- Las actividades no relacionadas a las ventas no requieren de mucho trabajo, o el

tiempo que destinan los representantes de ventas para realizarlas es relativamente no
importante.

- La empresa no cuenta con un estado financiero fuerte, por lo que se debe relacionar

los gastos de compensación de la fuerza de ventas directamente con las ventas o el
margen bruto de utilidad.

- No se puede, o no se tienen los recursos, para supervisar la fuerza de ventas cuando

se desempeñan en territorios muy extensos de ventas.

Las desventajas de este plan de compensación dicen relación con el poco control
sobre los vendedores y su desempeño, se presta para que los representantes de venta
antepongan sus intereses económicos por sobre los interese de los clientes -malas ventas- y
no es sencillo conseguir que realicen trabajos en donde no se les cancele comisión.

c) Combinación entre Sueldo y Comisión, se puede definir como el método de compensación
ideal, el cual reúne los aspectos positivos del sueldo y de la comisión y el mínimo de sus
aspectos negativos. Cabe señalar, que este método debe ser adaptado a cada empresa,
producto, mercado y tipo de venta.

 11Instituto Profesional Iplacex

vi) Supervisión de la Fuerza de Ventas

Dado que los vendedores trabajan en forma independiente y en sitios donde no
pueden ser observados en forma constante, por medio de la supervisión se puede continuar
con la capacitación de la fuerza de ventas y observar si éstos están cumpliendo las políticas
de la empresa.

Es función del Director de Ventas realizar esta supervisión, lo que consigue mediante
la observación directa de la gestión de los representantes en el territorio de ventas. Es por
ello, que los directores de ventas pasan al menos la mitad del tiempo viajando para
supervisar a los vendedores. Otra forma de supervisión son los informes de ventas, las
reuniones mensuales, la evaluación de los equipos de ventas.

El director de ventas debe decidir el grado de supervisión de la fuerza de ventas;
cuando se supervisa demasiado, el vendedor puede sentir que ha perdido su independencia
y libertad, lo que les impide resolver creativamente los problemas a sus clientes; por otro
lado, cuando se supervisa poco no conocen las expectativas del supervisor o de la
organización por parte de los vendedores, es decir, los vendedores pueden no saber cuánto
tiempo dedicar a los clientes actuales y cuánto a la nueva generación de clientes.

vii) Evaluación del Desempeño del Vendedor

La dirección de ventas debe incluir la evaluación de desempeño de los vendedores,
para establecer los diferentes programas de capacitación para mejorar el desempeño de los

Por Ejemplo
 Como en casi todo orden de cosas, se debe establecer un equilibrio entre la supervisión
excesiva y nula, dado que en los casos en donde se supervisa demasiado el representante de
ventas se verá coartado en su accionar y en la forma de gestionar creativamente.

 En el caso contrario, cuando la supervisión es nula, los representantes de venta pueden
utilizar malas prácticas o políticas no establecidas por la organización.

Por Ejemplo
 Suponga que un taller automotriz de una marca reconocida en el mercado nacional,
establece un método de compensación por comisión, como se demostró en la prensa nacional
bajo este método los mecánicos o representantes técnicos de venta recomendaban
reparaciones automotrices innecesarias. Lo anterior, para cumplir con sus cuotas de ventas e
incrementar sus comisiones.

 Bajo un método combinado entre sueldo y comisión, se puede alcanzar el equilibrio
entre una fuerza motivada y un buen servicio al cliente.

 12Instituto Profesional Iplacex

representantes de la organización. La evaluación constituye la base de decisión para la
compensación, premios y programas de motivación de la fuerza de ventas.

En la evaluación de desempeño se deben utilizar factores cuantitativos y cualitativos
como medio de evaluación, a continuación se presenta un cuadro comparativo entre los
criterios cuantitativos y los factores1 cualitativos.

Cuadro N° 2: Cuadro Resumen entre Criterios Cuantitativos y Factores Cualitativos

 CRITERIOS CUANTITATIVOS CRITERIOS CUALITATIVOS

Descripción Hace referencia a la evaluación de
desempeño de los vendedores en
función de las entradas (actividades
de ventas) y las salidas (resultados).

Hace referencia a la evaluación de
desempeño de los vendedores en
función de los factores que influyen
en el desempeño de éstos.

Medidas -Volumen de ventas por producto,
grupo de clientes y territorio de venta.
-Volumen de ventas por potencial del
territorio de ventas.
-Margen de utilidad bruta por línea de
productos.
-Porcentaje de cierre, que es la
cantidad de pedidos dividida entre el
número de visitas.
-Porcentaje de clientes actuales y
número de nuevos clientes.
-Porcentaje de visitas, número de
visitas por día y por semana.
-Gastos relacionados con la venta
directa.
-Actividades no relacionadas con las
ventas, como exhibiciones de
promoción, sesiones de capacitación.

-Conocimiento de los productos, de
las políticas de la empresa y de la
competencia.
-Administración del tiempo y
preparación de las visitas.
-Relaciones con los clientes.
-Aspecto personal.
-Personalidad y Actitud, cooperación,
creatividad e ingenio.
-Capacidad y dominio del cargo.
-Capacidad de iniciativa.
-Liderazgo.

Conclusión La evaluación es mucho más sencilla
cuando sólo se realiza una
evaluación cuantitativa, dado que se
reduce al mínimo la subjetividad y el
perjuicio personal de quien la realiza.

Cuando se evalúa el desempeño de
los vendedores considerando los
criterios cuantitativos y los factores
cualitativos, se puede decir que es un
buen programa de evaluación.

1 Se definen como factores cualitativos pues influyen en el desempeño de los vendedores.

Por Ejemplo
 Un alto porcentaje de visitas puede resultar impresionante, pero no dice nada de
cuántos pedidos fueron concretamente cerrados. Es decir, es posible que un representante de
ventas realice una cantidad de visitas diarias impresionante, pero es muy probable que su
porcentaje de negocios cerrados sea demasiado bajo en comparación con otros representantes
de ventas.

 13Instituto Profesional Iplacex

Un buen programa evaluará el desempeño del vendedor basándose en el mayor

número de criterios posible, incluyendo tanto los criterios cuantitativos y los factores
cualitativos pertinentes.

CLASE 03

1.2 Análisis de las Ventas para la Toma de Decisiones

 El proceso de análisis de las ventas es otra de las funciones de la dirección de ventas,
la cual implica el reunir, clasificar, comparar y estudiar los datos de las ventas de la
organización.

 El análisis de las ventas puede consistir sólo en la comparación del total de ventas de
la empresa de dos períodos distintos, pero también puede incluir una serie de comparaciones
de miles de cifras que componen las ventas o que están relacionadas con ellas, con datos
del exterior y con cifras de periodos anteriores.

 La dirección de ventas antes de realizar el análisis para la toma de decisión, debe
decidir aspectos tales como:

• Qué tipo de sistema de evaluación es el que se utilizará para el análisis de las ventas.

• Qué fuentes de información serán la base del análisis.

• Qué tipo de agregación de la información se usará.

En la figura número 1, que se presenta a continuación, se puede visualizar un
resumen general de la naturaleza de estas decisiones.

Realice ejercicios del nº 1 al 5

 14Instituto Profesional Iplacex

Figura Nº 1: Criterios de Decisión para realizar un Análisis de las Ventas

A. El Tipo de Sistema de Evaluación

El tipo de sistema de evaluación de las ventas determina cómo hacer el análisis, que
puede ser simple o comparativo, cuando se trata de un análisis de las ventas comparativo se
debe decidir cuál será la base de comparación y qué tipo de informe o control se empleará.

Un análisis simple de las ventas se realiza considerando una lista de los hechos
observados y no se compara con ningún parámetro, en cambio el análisis comparativo se
realiza una comparación entre una lista de hechos observados con otra lista de datos
registrada ese mismo período o en períodos anteriores.

SISTEMA DE
EVALUACIÓN

SIMPLE

COMPARATIVO

Base para la Comparación:
- Cuota
- Ventas del año anterior
- Ventas Proyectadas
- Ventas de otros Territorios

Tipo de informes
- Todas las comparaciones
- Sólo las desviaciones

significativas
- Otros

FUENTES DE
INFORMACIÓN

PUNTOS DE
AGREGACIÓN

- Factura de ventas
- Informes de las visitas del vendedor
- Cuentas de gastos del vendedor
- Administración de las relaciones con los

clientes
- Planeación de recursos de la empresa

- Zonas geográficas o territorios de venta
- Producto
- Cliente o tamaño del cliente (importancia)
- Método de ventas
- Tamaño del pedido
- Términos de la venta

 15Instituto Profesional Iplacex

Cuando se define un análisis de ventas comparativo, lo primero es determinar la base
de la comparación, en el ejemplo anterior se utilizo como base la cuota de ventas para el año
2010 para el territorio de venta A. La cuota de ventas es uno de los parámetros más
comunes y usualmente utilizada en el análisis de las ventas, sobre todo cuando han sido bien
especificadas por la dirección de ventas.

No obstante, existen otros parámetros que deben ser analizados en cuando a su
conveniencia y pertinencia en el análisis de las ventas comparativa, algunas opciones son:

i) Las ventas del año en curso frente a las ventas del año pasado o el promedio de ventas

de una serie de años.

ii) Las ventas del año en curso frente a las ventas proyectadas.

iii) Las ventas de un territorio frente a las ventas de otro territorio, en términos absolutos en

relación con la razón de años anteriores.

Por Ejemplo
A continuación se presentan los siguientes datos observados para un equipo de

ventas de la empresa SUPER, que se dedica a la distribución y ventas de juguetes
didácticos en el territorio A.

Territorio de Ventas A
Representante del Equipo

de Ventas
Ventas Año 2010
(miles de pesos)

Cuota Año 2010
(Determinada)

Índice de
Desempeño

Emma Elizondo 1.800 1.600 112,5 %
Vicente Bustos 2.100 2.050 102,4%
León Reyes 1.550 1.800 86,1%

El índice de desempeño resulta de dividir las ventas reales del representante de
venta por la cuota determinada para éste, por la dirección, multiplicada por 100 (recuerde
que es un índice).

Análisis de Ventas Simple. Consiste en analizar sólo la columna de las ventas anuales
para cada representante de ventas del territorio A, en donde es posible concluir que el Sr.
Vicente Bustos obtuvo la mejor venta en miles de pesos al año, su desempeño en ventas
fue mejor que para Emma y León.

Análisis de Ventas Comparativo. En este tipo de análisis, se va un poco más que sólo
analizando las ventas de cada representante, sino se realiza un análisis comparativo con
algún parámetro. En este caso, se compara las ventas con la cuota definida para cada
representante de ventas y se convierte en un índice de desempeño; analizando se
concluye que el desempeño de Emma fue mayor que el de Vicente y León; en cuanto al
potencial de venta que estimo la organización para el período.

 16Instituto Profesional Iplacex

iv) El porcentaje de cambio de las ventas de un territorio a otro, en comparación a un año o
período anterior.

 Un segundo paso, en el análisis de ventas comparativo, es decidir el tipo de sistema para el
informe, es decir, el tipo de sistema de información y control que se empleará en el análisis.
En el caso en que se decida comparar las ventas como porcentaje de la cuota definida, se
debe obtener esta estadística para cada vendedor, de cada equipo de ventas, de cada
territorio de venta, por cada producto, etc..; por lo tanto, es posible que la dirección de ventas
se vea sobrepasado en información. En este punto es de gran ayuda definir los informes, los
que se pueden concentrar tan sólo en las excepciones o desviaciones más significativas de
los datos.

B. Fuentes de Información para el Análisis de las Ventas

Cuando la dirección de ventas ha determinado el tipo de comparación a realizar para
el análisis de ventas, debe decidir qué información introducirá al sistema y cómo serán
procesados los datos de las fuentes básicas. Se debe reconocer que la comparación de las
ventas de otros territorios requiere de menos información que compararlas con el potencial
del mercado o con las ventas promedio de los otros territorios, correspondiente a los 5
periodos pasados.

A continuación se mencionan los documentos más comunes, que se utilizan como
fuente de información:

• Factura, este documento permite obtener información en cuanto al nombre y dirección del

cliente, productos o servicios vendidos, volumen y montos en pesos de la transacción,
vendedor responsable de la venta, uso final del producto vendido, términos de la venta,
descuentos aplicados, fecha en que se adquiere el compromiso de pago, etc.

• Recibo de cajas registradoras, se obtiene información en cuanto al tipo de cancelación -

contado o débito-, monto cancelado, identificación del vendedor responsable, hora y
fecha de la venta.

• Informes de las visitas del vendedor, que reúne información de los clientes actuales y

clientes en perspectiva visitados -visitas planeadas y no planeadas-, productos ofrecidos
y comentados, pedidos obtenidos, productos que necesita y usa el cliente, información
general de los clientes o específica requerida dependiendo de la organización de ventas,
el tiempo dedicado por visita, distribución del tiempo del vendedor entre las visitas,
traslado oficina y dirección al cliente, y actividades relacionadas con las ventas -juntas de
negocios o convenciones-.

• Cuenta de gastos del vendedor, concentra información de los gastos por día y por

artículo, como hoteles, comida, transporte, comidas de negocios, etc.

• Registro de los clientes, documento que presenta la siguiente información, nombre –

dirección y número registrado de cliente, cantidad de visitas realizadas por el vendedor

 17Instituto Profesional Iplacex

responsable, ventas realizadas por la empresa con el cliente -en cantidad de producto,
pesos, ingresos, producto o servicio-, industria a la que pertenece el cliente, referencias
comerciales y bancarias, condiciones comerciales, información patrimonial, ubicación en
cuanto al territorio de venta de la organización y datos estadísticos del porcentaje de
venta que representa el cliente del total de ventas de la empresa.

• Registros financieros, de éste se obtiene información en cuanto a los ingresos por

concepto de ventas -productos, mercados geográficos, unidad de ventas o equipos de
ventas de la organización-, gastos directos de ventas, costos fijos de ventas y utilidades
de la venta.

• Documento de garantía de los productos o servicios, documento que permite reunir la

información de servicio al cliente, actividad que permite mantener o aumentar la
satisfacción del cliente con nuestro producto o servicio. Este documento detalla, entre
otros, los controles de calidad, condiciones de la garantía, y procedimiento para exigir
validez de esta.

C. Puntos de Agregación de la Información para el Análisis de Ventas

La tercera, y última, decisión de la dirección de ventas consiste en determinar qué
variables de información ya analizadas servirán como elementos acumulables, para
posteriores análisis. Para lo cual la dirección debe reunir y tabular la información de las
ventas mediante agrupaciones adecuadas como:

• Zonas geográficas, que corresponde a los territorios de ventas asignados a los diferentes

equipos de ventas, ya sea por distrito, municipios, comunas o provincias.

• Producto, reunir la información por línea de productos dependiendo de su importancia u

otro atributo de relevancia para la venta del producto o servicio de la organización.

• Cliente o tamaño del cliente, ya sea por la cantidad de compra que realizan o el ingreso

que aportan a la organización por la venta.

• Mercado que atiende el representante de ventas, puede diferenciarse los mercados por el

uso del producto o servicio, el tipo de producto o el canal de distribución que se utiliza.

• Tamaño del pedido, dependiendo si la información se obtiene de los grandes, medianos o

pequeños pedidos, en comparación en la venta en unidad total de la organización.

• Forma de pago, si es al contado al crédito.

El tipo de información que la dirección de ventas utilice depende de aspectos como el
tamaño de la organización, de la diversidad de su línea de productos, la extensión geográfica
de sus territorios de ventas, la cantidad de mercados y de clientes que atiende, el nivel y tipo
de administración a la que se le proporcione la información para la toma de decisión.

 18Instituto Profesional Iplacex

Estos enfoques de análisis de las ventas no son excluyentes, en cuanto a la
información que entrega para la toma de decisión cuando se hacen jerárquicamente. Este
enfoque, hace referencia a que el desglose de las ventas se hace en varias categorías y en
forma simultánea, no por separado.

El desglose jerárquico de los datos, que pueden ser analizado simultáneamente, no
dan como resultado un solo informe, sino un conjunto de informes, y cada uno de ellos refleja
un nivel distinto de agregación, adecuada para la persona que lo recibe.

Por Ejemplo
Considerando el mismo ejemplo de COSTA, que pertenece a las

empresas Carozzi, en donde la dirección de ventas puede determinar
que el cliente X de la zona de venta A compró cierta cantidad del
producto alfa, beta y gama; lo que ilustra el desglose jerarquizado del
territorio, el cliente y el producto.

Por Ejemplo
 Las empresas que poseen un tipo de organización por productos o
línea de productos, como COSTA, CALAF y SOPROLE, están más
interesadas en la información de ventas por grupo de productos, es decir, la
línea de producto.

Para COSTA, perteneciente a las empresas CAROZZI, es más

relevante obtener información agrupada por productos: galletas, chocolates
y snack. De esta forma, le entrega la información a la gerencia de ventas, la
cual establece los estándares de cuota de ventas para cada gerente de
venta por producto, territorio por territorio.

 19Instituto Profesional Iplacex

Realice ejercicios del nº 6 al 8

Por Ejemplo
Suponga que la empresa BELMAR presenta los siguientes datos por territorio de

venta.

Venta y Cuota de Venta de BELMAR
Territorio Ventas

(millones de pesos)
Cuota

(millones de pesos)
Índice de

Desempeño
A 25.03 24.44 102.4%
B 79.48 84.60 94%
C 28.2 20.8 135.6%
Totales 132.71 129.84 102.21%

Como se puede analizar, las ventas en comparación con la cuota de venta

definida por la dirección, la empresa alcanzó la cuota de venta y dos de los tres
territorios también superaron la cuota. Sin realizar un desglose jerárquico de las ventas
podemos asumir que el desempeño del territorio B fue el peor, de toda la empresa e
incluso se caería en tentación de indicarle al gerente de venta del territorio B que
presione a sus vendedores.

Sin embrago, las ventas en valor absoluto del territorio B fueron las más altas,
en millones de pesos; por lo que es necesario desglosar las ventas del territorio B,
antes de concluir o entregar el informe a la dirección para la toma de decisión.

Desglose de los datos de venta del territorio B, de la empresa BELMAR para el
mismo periodo analizado en el ejemplo anterior.

Venta y Cuota de Venta Territorio B
Territorio Ventas

(millones de pesos)
Cuota

(millones de pesos)
Índice de

Desempeño
Equipo de Venta 1 24.3 25.22 96.35%
Equipo de Venta 2 10.24 10.12 101.18%
Equipo de Venta 3 17.77 19.49 91.17%
Equipo de Venta 4 20.43 20.9 97.75%
Equipo de Venta 5 6.74 8.87 75.98%
Totales 79.48 84.60 94

Del desglose jerárquico de las ventas, podemos decir que existe un problema de
ventas en todo el territorio, y que sólo el equipo 2 supera la cuota de venta para el
período, pero por muy poco.

Si se desea realizar un análisis a mayor profundidad, se debería realizar otro
desglose jerárquico, de manera de analizar las ventas por cada representante o por
cada producto o línea de producto o servicio.

 20Instituto Profesional Iplacex

CLASE 04

1.3 Dirección de Equipos de Venta

 La gestión de la fuerza de ventas se define como el proceso de análisis, planificación,
ejecución y control de las actividades de la fuerza de ventas. En este proceso se incluyen las
actividades de la dirección de ventas como el diseño de la estrategia y de la estructura de la
fuerza de ventas, la selección, contratación, formación, retribución, supervisión y evaluación
de los representantes de ventas (vendedores).

 Los directores de ventas han de plantearse diferentes aspectos sobre la estrategia y el
diseño de la fuerza de ventas; en cuanto a cómo deberán estructurarse los vendedores y sus
tareas, cuántos deberían trabajar de manera independiente o en colaboración con otros
empleados de la empresa, deberán desplazarse al lugar de la venta o será una venta por
teléfono, o se implementará una venta online.

 Todo lo anterior, son funciones de la dirección de ventas que se han introducido con
anterioridad a este punto. No obstante, existe una verdad fundamental en la dirección de
equipos de ventas que muchas veces no es considerada o no es tomada en consideración
por los directores de ventas, que es la selección, formación y capacitación del supervisor del
equipo de ventas.

 Si comparamos la definición del cargo de supervisor con la definición de vendedor o
representante de ventas, “trabajador de una empresa que realiza una o varias de las
siguientes actividades: selección de nuevos contactos, comunicación, prestación de servicios
y recopilación de información”, es posible concluir que el cargo de Supervisor es totalmente
distinto del cargo de Vendedor.

Sin embargo, en la mayoría de las organizaciones de ventas -como la selección de un
supervisor es una función descuidada por la dirección de ventas- frecuentemente se
confunden estos conceptos y se elige al “Mejor Vendedor” como Supervisor, cuando
realmente no existe una relación que demuestre que un buen Vendedor será un buen
supervisor. En el caso que, el supervisor es además un buen vendedor, esto puede llegar a
ser una ventaja para el equipo de venta que lidera, pero no es una condición necesaria para
el cargo.

Definición del Cargo de Supervisor:

Este cargo de importancia estratégica para la dirección de ventas, es también conocido
como Jefe de Equipo de Ventas o Coordinador, es el encargado de organizar, dirigir, liderar y
motivar al equipo de ventas, así como también es el responsable de la optimización de los
recursos financieros, además de ser el nexo entre la dirección de ventas y el equipo,
comunicando las nuevas políticas y las cuotas de ventas establecidas.

 21Instituto Profesional Iplacex

A continuación se presenta un cuadro comparativo entre el cargo de un vendedor y de

un supervisor, que nos permitirá entender en forma estratégica la diferencia entre ambas
gestiones al interior de un equipo de venta.

 Cuadro Nº 3: Diferencia entre un Vendedor y un Supervisor

 VENDEDOR SUPERVISOR
Descripción de sus
tareas principales

Capta, desarrolla, atiende y mantiene a
los clientes. Detectar necesidades del
mercado, vender y dar servicio -para
retener a los clientes- a su cartera de
cliente.

Desarrolla y forma a un grupo de
personas, que conforman el equipo de
venta. Administra el equipo de venta, lo
que significa reclutar, seleccionar,
entrenar, motivar, controlar, dirigir y
planificar las tareas del equipo de
venta.

Relación con los
otros para concretar
sus tareas

La tarea y actividades del vendedor es
solicitaría. Es decir, el representante de
venta puede alcanzar sus objetivos de
venta en forma independiente.

La gestión del supervisor depende de la
gestión de los vendedores que
conforman su equipo de venta, si estos
no alcanzan sus cuotas, el supervisor
no alcanza las metas de la dirección de
ventas.

Rol principal El vendedor es uno de los jugadores
que componen el equipo de venta.

El supervisor es el director técnico del
equipo de venta, es decir, el entrenador
de los jugadores que son los
vendedores.

Trabajo gerencial o
de dirección

El vendedor no ejecuta tareas de
dirección de ventas.

El supervisor debe realizar tareas de
dirección de ventas, tales como dirigir y
motivar al equipo de venta.

De lo anteriormente expuesto, podemos deducir que uno de los retos más destacados
para la dirección de equipos de venta, ya sea mediante un supervisor, jefe de ventas o
director de ventas de las organizaciones actuales; “es que la organización o equipo de ventas

Por Ejemplo
Muchas veces los vendedores exitosos suelen ser pésimos como supervisores, dado

que el supervisor determina los estándares de desempeño, este definirá metas de venta
mucho menores a las que él cumplía, pero que siguen siendo inalcanzables para los
vendedores comunes o la mayoría del equipo de venta.

Por lo que, cuando el mejor vendedor es promovido a supervisor, se pierde al
vendedor estrella y se adquiere un supervisor conflictivo, ya que tratará a su equipo con un
poco de desdén cuando analice sus resultados, al no cumplir con las metas establecidas. Esto
quiere decir, que para ascender a un vendedor a supervisor, se deben considerar más
variables, como por ejemplo: su capacidad de dirección, estructuración de funciones, además
de liderazgo.

 22Instituto Profesional Iplacex

no sólo funcione cuando él se encuentra presente, sino que todas las personas que
conforman el equipo asuman sus responsabilidades”.

Para superar con éxito este reto, es imprescindible dirigir y liderar basándose en

cuatro habilidades esenciales:

- Prudencia, para establecer las metas de ventas y cuando es prudente ejercer presión, en
el grado necesario, para estimular a los representantes de ventas.

- Justicia, cuando resolver un conflicto entre sus dirigidos o defender los intereses de una

de las partes, debe actuar con criterio y en forma juiciosa.

- Fortaleza, debe enfrentar los retos con entereza y fortaleza, que son la base para dirigir y

liderar grupos humanos.

- Moderación, actuar siempre con la mayor moderación y protocolo.

Estos pilares de dirección de equipos de ventas son esenciales para conseguir atraer,
retener y desarrollar profesionales de talento y comprometidos con el equipo. Lo que debe ir
de la mano con un estilo de dirección que promueva un adecuado equilibrio entre los
objetivos de la organización de ventas y la maximización de las capacidades de las personas
que colaboran en la misma.

Es posible concluir aspectos fundamentales para la dirección de equipos de venta, las

que se deben tener presente, en la gestión de los equipos:

- Comunicarse y hablar con cada uno de los representantes de ventas, estar cerca y en

comunicación con los vendedores es algo imprescindible. Estar accesible es clave en el
entorno de cambio, para todo equipo humano.

- Hablar bien de la gente, las faltas de respeto no pueden tener cabida en el equipo que

administra y lidera. Esto es la base de confianza y compromiso de los profesionales que
componen el equipo.

- Evitar las suspicacias, siempre ser transparente en la comunicación descendente de la

alta dirección, las medias verdades no se aceptan al interior de los equipos de trabajo.

- Realizar reuniones periódicas y breves, este tipo de comunicación es la más efectiva

cuando se trabaja con equipo de trabajo. Cuando el medio de comunicación sólo se basa
en manuales, procedimientos, memos o informes, se perciben múltiples confusiones por
falta de precisión contra la cual se debe luchar.

- No estirar demasiado a la gente, lo que hace referencia a prestar ayuda y apoyo a las

personas -que conforman el equipo de venta- a mantener la armonía entre el trabajo, la
familia y el entorno de amistades y conocidos.

 23Instituto Profesional Iplacex

El desarrollo de estas cinco conclusiones permite crecer en su rol como directivo o
responsable de equipo de venta.

CLASE 05

2. EL VENDEDOR Y EL EQUIPO DE VENTA

 La acción de vender es una de las profesiones más antiguas del mundo, y las
personas que realizan las actividades o tareas de ventas reciben una variedad de nombres
diferentes; tales como: representantes de ventas, agentes, ejecutivos de cuenta, consultores
de ventas, ingenieros de ventas, representantes de marketing, representantes de desarrollo
de cuentas, vendedores, entre muchos. Los que se adecuan a la organización de venta y al
tipo de venta de que se trata.

 En la actualidad, aún sobreviven muchos estereotipos sobre los vendedores, muchos
de ellos negativos; desde la concepción de que “son personas solitarias que recorren su
territorio intentando encontrar a consumidores desprevenidos a quien venderles productos
que no desean comprar”.

 Esta es una visión equivocada de los actuales profesionales de venta, quienes han
recibido una formación adecuada a las necesidades de las organizaciones de venta de hoy,
los que trabajan para entablar y mantener relaciones a largo plazo con sus clientes.

 La función de la fuerza de ventas es diferente para cada organización de ventas, más
aún hay empresas que no poseen fuerza de ventas propia, como por ejemplo aquellas
empresas que venden sus productos por catálogos los cuales se envían por correo a sus

Definición de Vendedores – Profesionales de Venta:

Los profesionales de venta escuchan a los clientes, evalúan sus necesidades y
coordinan los esfuerzos necesarios de la empresa para satisfacer estas necesidades con su
producto o servicio.

Una definición extrema de vendedor, es aquella que lo define como el que atiende
pedidos como el que podría ser el dependiente de una tienda que atiende a los clientes
detrás de un mostrador.

En otro extremo, se define como el que busca pedidos cuya actividad incluye la venta
creativa de productos y servicios, desde simples electrodomésticos hasta servicios de
tecnologías de información.

 En síntesis, se entenderá por vendedor al trabajador de una empresa que realiza una
o varias de las siguientes actividades, selección de nuevos contactos, comunicación,
prestación de servicios y recopilación de información.

 24Instituto Profesional Iplacex

clientes. Otras empresas utilizan los intermediarios para acceder con sus productos o
servicios al consumidor final, en realidad los clientes no tienen ni noción de la existencia de la
fuerza de ventas. No obstante, la fuerza de ventas sigue desempeñando una función de vital
importancia en toda organización de ventas.

 Las funciones esenciales de la fuerza de ventas se determinan como:

• Actúan como punto de enlace esencial entre la empresa y sus clientes, dado que

representan a la empresa ante los consumidores, encuentran nuevos clientes y les
transmiten la información de los productos y servicios de la empresa.

• Los vendedores representan a los clientes ante la empresa, actúan como defensores de

los clientes y gestionan la relación entre comprador-vendedor. Es decir, son quienes
trasmiten las preocupaciones y dudas de los consumidores sobre los productos de la
empresa a aquellos miembros de la organización que pueden ofrecerle alguna solución.

• Estudian las necesidades del consumidor y colaboran con otros miembros de la empresa,

relacionados o no con el departamento de marketing, para encontrar la forma de entregar
un mayor valor a sus clientes.

• Los vendedores no deben limitarse a generar las ventas, sino que deben colaborar con

los demás empleados de la empresa para conseguir satisfacer las necesidades de los
clientes y obtener beneficios.

2.1 Características del Vendedor

Antes de continuar en nuestro estudio es necesario definir que se entiende por venta
personal, lo que nos permitirá definir y observar los dos tipos de venta personal que forman
el punto medular del análisis.

Queremos dejar claro que convencer y persuadir no son tareas exclusivas, ni mucho
menos, de vendedores. Es así como a menudo nos encontramos pidiendo un esfuerzo extra
a los compañeros de departamento para poner en marcha un nuevo método de trabajo o
solicitando a la dirección general un mayor presupuesto para informática o tal vez hemos de
enfrentarnos al consejo de administración para demandar una aportación de capital.

Definición de Venta Personal:

Se entiende como Venta Personal la actividad de comunicación personal de información,
que realizan los profesionales de venta, para convencer y persuadir a alguien de que compre
algo.

 25Instituto Profesional Iplacex

¿A qué llamamos convencer? Convencer, según el diccionario de la Real Academia

de la lengua se entiende como “precisar a la otra persona con razones eficaces a que cambie
de dictamen o que abandone el que tenia”. Es decir, es probarle a otro una cosa de manera
que no la pueda negar, y de esta forma hacer cambiar al otro de opinión a base de verdades
que desconocía.

Como el convencimiento es un proceso intelectual racional, por lo cual, el convencido

-la otra persona, o en nuestro caso el cliente- ha sido iluminado por razonamientos lógicos y
demostrables, de manera tal que ha cambiado de parecer.

Analicemos ahora la palabra persuadir, si recurrimos de nuevo al diccionario, este

concepto se entiende como “inducir, mover, obligar a otro con razones a creer o hacer una
cosa, o lo que es lo mismo, conseguir que haga aquello a lo que ha sido invitado a hacer”.

La persuasión es un proceso de índole sentimental, hay que tocar la fibra sensible,

motivar al otro, para conseguir lo que se desea. Es en esencia un proceso distinto al de la
convicción, pero ambos son necesarios para la consecución de un fin.

El convencimiento de la idea, servicio o producto que se ofrece, es la consecuencia de

la elaboración de un argumento sólido, base de la venta personal. Cualquier persona que
domine los argumentos y tenga una mínima inteligencia puede convencer a otra de algo.

La persuasión, por el contrario, está basada en la capacidad de hacer sentir al otro

como nosotros, y es un proceso que requiere un cierto carácter. Las inseguridades,
complejos, amarguras diversas y cosas por el estilo, dificultan el proceso de persuasión.

Por Ejemplo

Es posible que, en una situación en particular sea bastante fácil convencer a un grupo
de fumadores de que deben abandonar el tabaco, luego de la nueva ley que prohíbe fumar en
lugares públicos. Para lo cual, disponemos de una gran cantidad de argumentos creíbles para
ello, testimonios de médicos ilustres, estadísticas de la seguridad social, razones de índole
socio cultural, etc., pero ¿Es igualmente fácil persuadir a este mismo grupo, de que lo
abandone desde ese mismo momento?

Por Ejemplo
El trata de convencer y persuadir a alguien de que haga algo, es una condición casi

innata del ser humano, desde que nacemos y lloramos para lograr atención, hasta en nuestra
vida profesional.

 ¿En cuantas ocasiones un profesional no comercial tiene que convencer y persuadir a
otras personas, sean éstas compañeros, subordinados, clientes o jefes?

 26Instituto Profesional Iplacex

 En la siguiente figura, podemos apreciar que existen dos tipos de venta personal que
difieren en cuanto a quién es el que se mueve o se acerca al otro -vendedor o cliente-.

Figura Nº 2: Tipos de Venta Personal

 En la figura se puede apreciar que un tipo de venta personal es aquella en que los
consumidores acuden al vendedor, que muchos autores la definen como Ventas de
Mostrador, la que incluye fundamentalmente la venta en tiendas comerciales y las empresas
que venden por catalogo en donde el cliente pide sus productos o servicios por teléfono.

 Un segundo tipo de venta personal es aquella en que los vendedores visitan a los
clientes, ya sea en sus lugares de trabajo, hogares, consultas privadas, empresas, etc., este
tipo de venta personal se conoce como Fuerza de Venta Externa, es decir, todos los
representantes de venta que se dedican a la venta de campo.

 Las ventas del tipo “personal” tienen una serie de ventajas, entre las que se
encuentran, principalmente: la eficacia –logran el objetivo-, los recursos usados son
menores, entregan la posibilidad de establecer una relación de largo plazo con el cliente, la
promoción se adecua a las necesidades específicas de cada cliente, etc.

Por Ejemplo
Fabricantes que venden directamente a las familias, en donde podemos encontrar las

fuerzas de ventas de organizaciones de venta como Empresas de Seguro, Empresas de
Cosmeticos por catálogo, Empresas de Productos de Belleza o Ropa Femenina; que en
general hacen referencia a la venta puerta a puerta.

AVON Products
MOO

Magallanes Seguro

VENDEDOR CLIENTE

Cuando el cliente acude al vendedor
- Venta interna
- De mostrador (Tiendas comerciales)
- Pedidos por teléfono

Cuando el vendedor acude al cliente
- Fuerzas de venta
- Visitas de venta
- Territorios de venta

 27Instituto Profesional Iplacex

 En la actualidad, las organizaciones de ventas poseen una fuerza de venta que se
coloca en contacto con el cliente, pero no mediante visitas personales, sino más bien lo
hacen por medio del teléfono o correo electrónico. Por lo que, una parte de la venta externa
se ha ido volviendo electrónica y el término Telemarketing -definido como una estrategia de
venta en la que el vendedor a través de la realización de llamadas telefónicas busca llegar a
clientes o compradores potenciales para vender sus bienes y servicios- describe estos
sistemas de comunicación entre cliente y representante de la empresa.

 Dada la naturaleza de las actividades de venta, que actualmente ejecuta la fuerza de
ventas de las organizaciones, el estereotipo del vendedor que fumaba puro ha evolucionado
al nuevo tipo de representante el vendedor profesional. Las características de este nuevo
concepto de vendedor se centran en las siguientes:

• El vendedor profesional es el gerente del área de marketing de su territorio o zona de

venta, es decir, deben realizar un trabajo de venta global e integral; en cuanto a, atienden
a los clientes como únicos, crean buena voluntad y confianza entre el cliente y la
empresa, venden sus productos o servicios y capacitan a los vendedores de sus clientes.

• El vendedor es una especie de espejo del mercado, es decir, deben transmitirle a la

empresa la información que reúnen del contacto con sus clientes y/o su interacción con el
mercado.

• El representante de ventas profesional organiza gran parte de su tiempo y actividades de

venta, no depende del director o gerente de venta para planificar sus actividades
específicas de venta.

• El vendedor profesional a menudo es invitado a participar en el reclutamiento de los

vendedores, la planeación de ventas en su territorio y en otras actividades gerenciales de
venta.

• El vendedor profesional suele desempeñar muchas funciones, como convencer a los

prospectos de clientes, deben agilizar y coordinan la entrega de pedidos solicitados por
sus clientes, reúnen información sobre el mercado, organizan exhibiciones y le ayudan a

Por Ejemplo
Los vendedores externos que trabajan en organizaciones lucrativas, como contratistas

de instalaciones eléctricas, calefacción, etc.

Los vendedores externos que realizan actividades de venta en organizaciones no
lucrativas, como por ejemplo recaudando fondos para instituciones de caridad, religiosas,
políticas o culturales.

Representantes del Hogar de Cristo
Recaudadoras del 1%

Los que reparten panfletos de un candidato político

 28Instituto Profesional Iplacex

sus clientes a resolver sus problemas o capacitar a su gente en la utilización del producto
o servicio. Es esta característica que puede causar problemas de ambigüedad2 y
conflictos de roles3.

• Por último, una característica esencial de los vendedores profesionales es saber

convencer, por medio de un argumento sólido y un carácter que le permita persuadir al
cliente.

 Es posible diferenciar la actividad laboral de ventas, la que realizan los vendedores
profesionales de hoy en día, con otras actividades profesionales. A continuación se
comentan las características que distinguen estos trabajos de los otros:

La fuerza de ventas tiene la responsabilidad general de poner en práctica las
estrategias de marketing de la empresa, por lo que cumplen funciones principalmente
operativas. Es posible, visualizar la actividad de los vendedores profesionales como la que
genera los ingresos que son administrados por la dirección de administración y finanzas y
que se utilizan como recurso de los departamentos de producción.

2 La ambigüedad de roles hace referencia a cuando un representante de venta no sabe qué hacer si no existe una política
de la empresa referente a una situación concreta.
3 El conflicto de roles se da cuando el cliente o un grupo de cliente le solicitan cosas antagónicas al vendedor, se dice que el
vendedor debe satisfacer los deseos de sus clientes, pero ¿qué pasa cuando éstos van en contra de los intereses de la
empresa?

Por Ejemplo
 Analice el siguiente ejemplo, que aunque pareciera ser muy lejano a nuestra realidad,
es un caso chileno. ¿Conoce usted los conos o piñas que producen los pinos del sur de
Chile?

¿Cómo vendedor profesional, podría vender 10 toneladas de éste
producto? ¿Quién se lo compraría? ¿Para qué?

La empresa Chilena Coesam que exporta -a países europeos y
asiáticos- una línea de cosméticos, que se desarrolla con productos
naturales como rosa mosqueta y que se utilizan para la medicina
alternativa como la uvaterapia. Realizó una importante exportación de
conos de pinos como adorno de navidad a Canadá.

 29Instituto Profesional Iplacex

Los vendedores son los que representan a la compañía frente a los clientes y la

sociedad en general. En la venta externa se exige que el representante trate con clientes que
ocupan cargos de alta jerarquía en las empresas clientes, y sabemos que las opiniones
relativas a una organización y sus productos se forman partiendo de las impresiones que
causan los vendedores en su trabajo y actividades externas.

Los representantes trabajan con poca o nula supervisión. Se ha señalado
anteriormente que los vendedores profesionales gestionan en forma independiente, deben
ser gerente y subordinado a la vez de su territorio de venta asignado. Cuando el vendedor
quiere tener éxito, debe trabajar muy duro, tanto desde el punto de vista físico como mental,
debe ser creativo y persistente, también deben mostrar una gran iniciativa. Lo que se logra
cuando la fuerza de venta se encuentra bien motivada.

Con frecuencia los profesionales de ventas requieren viajar mucho y permanecer largo
tiempo fuera de sus hogares. Los largos viajes y el tratar con una multitud de clientes que
aparentemente están decididos a no adquirir sus productos o servicios, la exigencia de estos
constantes viajes, exigen una gran fuerza mental y vigor físico que rara vez se requieren en
otros trabajos.

Por Ejemplo
 Los vendedores deben ser capaces de tomar decisiones en el momento, utilizar el
criterio para decidir sobre hacer excepciones en cuanto a la política de pago, política de entrega
de pedidos, etc., de manera de concretar la venta en los mejores términos para la empresa y el
cliente.

Por Ejemplo
La fuerza de ventas se convierte en la cara visible de la organización, son ellos los que

transmiten la forma de hacer negocios de la empresa e implícitamente su cultura. Hoy en día, la
responsabilidad social de las organizaciones es un aspecto fundamental para los clientes y son
los vendedores profesionales, los encargados de dar a conocer esta posición y la política que
sigue la empresa con respecto al tópico.

Por Ejemplo
En algunas organizaciones de venta, se considera a la fuerza de ventas como el motor

de la empresa, en donde la alta dirección los trata de manera diferente y con mayores
beneficios en comparación con el resto del personal. Tanto es así, que los integrantes de esta
fuerza de ventas, ejercen presión y creen estar en un nivel jerárquico mayor que los demás
departamentos, en base a los privilegios y atención que reciben de la alta gerencia.

 30Instituto Profesional Iplacex

 Para cerrar este tópico, se presenta un cuadro resumen de las características que
debe poseer un vendedor exitoso y los secretos de una profesión, que por años ha sido
estereotipada.

Cuadro Nº 4: Características y Secretos de los Vendedores Exitosos

CARACTERÍSTICAS VENDEDOR EXITOSO SECRETOS DE LOS PROFESIONALES DE VENTAS
Son sociables y tienen un trato cordial con todos. La habilidad para la venta es algo que se adquiere y

se desarrolla mediante la experiencia en la gestión de
ventas.

Se identifican con su profesión y les gusta lo que
hacen. Se encuentran motivados intrínsicamente,
es decir, poseen un deseo implacable por
destacar y triunfar en su profesión.

Saber escuchar es esencial en la gestión de ventas;
cuando escuchamos podemos conocer qué es lo
importante para el cliente, sus necesidades y
motivaciones; de esta forma centrar en estos
aspectos su presentación de ventas.

Para convencer y persuadir a los clientes de
algo, los vendedores deben estar convencidos
100% de aquello. Deben estar identificados con
el producto o servicio que ofrecen.

Los clientes no compran productos, sino más bien
compran beneficios; por lo que, el vendedor
profesional debe focalizar su discurso en las
necesidades del cliente, las cuales se satisfacen con
el producto o servicio que se ofrece.

Para comunicar o informar a los clientes de los
productos o servicios que ofrece la empresa, a la
cual representan, deben poseer amplios
conocimientos de su especialidad o técnicos.
(Deseos de aprender formal e informalmente)

El conocimiento, el vendedor profesional debe
conocer todo acerca del producto o servicio, el
cliente, su competencia y el sector, en donde opera la
empresa.

Transmiten confiabilidad a sus clientes, para
poder persuadir al otro de algo, los vendedores
deben tener un carácter que entregue
confiabilidad.

El vendedor profesional construye valor, cuando el
valor percibido por el cliente es mayor en
comparación con otros productos, se concreta la
venta.

Tienen un método de gestión de venta efectiva,
son verdaderos gerentes de marketing de su
territorio de venta, lo que les permite alcanzar
sus metas de venta. Lo que también se conoce
como disciplina en el trabajo.

El vendedor profesional no debe tratar de venderle a
todo el mundo, ya que la gente odia que le traten de
vender a todo momento, pero por otro lado adoran
comprar. Por lo que el vendedor, debe ayudar a su
cliente a comprar en la forma en que a él le gusta
comprar.

Es posible concluir que las características de un vendedor ideal, se sintetizan en
motivación, disciplina para gestionar sus actividades de venta, habilidades para cerrar ventas
y, quizás lo más importante, habilidad para establecer y mantener una buena relación con los
clientes.

Por Ejemplo
 En las actividades de venta el convencer y persuadir al cliente de algo, es una cuestión
que desgasta mentalmente; si a lo anterior, le agregamos el viajar constantemente en planes de
negocio, el desgaste es también físico.

 31Instituto Profesional Iplacex

CLASE 06

2.2 Formación de un Vendedor

La gestión de los recursos humanos es una de las funciones más valoradas en
cualquier organización y cuya responsabilidad, no es exclusiva de la dirección de recursos
humanos. La dirección de ventas o el área comercial, al igual que otros directivos funcionales
deberán estar capacitados para asumir con éxito y de una forma más descentralizada esta
nueva e importante función.

De manera general la formación del vendedor, debe basarse en dos aspectos claves

i) la inducción del conocimiento de la empresa, su historia, misión, filosofía, metas,
integrantes de la organización, nicho de mercado, etc., ii) el conocimiento de los productos
y/o servicios que ofrece la empresa, como también los de la competencia, orientado a su
análisis en términos exclusivamente de venta -características y beneficios-.

Los nuevos vendedores pueden necesitar desde semanas o meses, hasta un año de

formación. Luego, la mayoría de las empresas ofrecen a su fuerza de ventas una formación
continua a través de seminarios, reuniones, planes de capacitación anual y portales de
capacitación interna e-learning o formación online. Estas alternativas de formación pueden
resultar caras para la empresa, se debe evaluar como una inversión que aportará grandes
beneficios a la organización.

Realice ejercicios del nº 9 al 13

Por Ejemplo
 En el mercado europeo es posible encontrar una solución informática y de
telecomunicaciones, desarrollada por Amena (operador de telecomunicaciones) e IBM, que
permite maximizar la productividad de la fuerza de venta externa y la calidad de sus
presentaciones, como por ejemplo los visitadores médicos que pueden mejorar la calidad de
sus visitas mediante el acceso a una mayor y más frecuente información y formación.

Definición de Formación:

 Se entiende por el proceso de acogida y formación de nuevos vendedores, las técnicas
de detección de necesidades, la implementación de planes de formación, la optimización de la
gestión del conocimiento y la comprensión de las distintas metodologías formativas.

 32Instituto Profesional Iplacex

Por medio de estas soluciones de información y formación, utilizando la tecnología y
las telecomunicaciones, los vendedores pueden acceder mediante dispositivos móviles -
agendas electrónicas, teléfonos móviles, etc.- a los sistemas de sus empresas tales como
aplicaciones de gestión, visitas, gastos, correo electrónico o la Intranet corporativa. La fuerza
de ventas estará además mucho mejor formada y, al poder organizar su trabajo de una forma
más eficaz, aumentará su productividad y su satisfacción.

 Los programas de formación persiguen varios objetivos, los que hacen referencia a los
dos aspectos claves de la formación de un vendedor, a saber:

i) Primero, los vendedores necesitan conocer la empresa e identificarse con ella, la inducción
del conocimiento de la empresa, por lo que la mayoría de los programas de formación
comienzan por lograr el objetivo de inducir al vendedor en el conocimiento de la empresa.
Esta formación del vendedor se centra en la descripción de la empresa, su historia, sus
objetivos, su organización, misión, visión, su estructura financiera, sus instalaciones y sus
principales productos / servicios / mercados.

ii) Antes de iniciar sus actividades, los vendedores deben conocer los productos de la
empresa, conocimiento de los productos y/o servicios que ofrece la empresa. Por ello,
cuando los programas de formación han alcanzado el primer objetivo, se orientan a enseñar
al representante de venta cómo se produce y cómo funciona la empresa.

iii) Como tercer objetivo, es necesario que el vendedor se instruya sobre las características
de los clientes como de los competidores. Lo anterior, exige que los cursos de formación
informen sobre la estrategia de los competidores, así como sobre las características,
motivaciones y comportamiento de compra de los distintos clientes.

iv) Un cuarto objetivo de la formación de los vendedores, dice relación con la capacitación en
las técnicas y herramientas de ventas, que le permita a la fuerza de venta preparar
presentaciones eficaces y gestionar para cerrar la venta.

v) Por último, la formación de los vendedores debe apuntar a conocer los procedimientos y
responsabilidades del cargo que ejercen en la organización. Este objetivo de la formación
permite al vendedor aprender a distribuir su tiempo entre cuentas activas o clientes
importantes y cuentas potenciales o prospectos, y a gestionar una cuenta de gastos de
presentación, preparar informes y gestionar de manera eficaz la comunicación.

 Es posible encontrar organizaciones de venta cuyo enfoque central es su fuerza de
ventas, en donde la filosofía general de la empresa se basa en contar con una fuerza de
ventas excelentemente formada, sus productos pueden no ser los mejores, pero cuentan con
el mejor equipo de ventas para comercializar sus productos.

 33Instituto Profesional Iplacex

En la literatura, es posible comparar a grandes entrenadores de diversos deportes de
equipo con los directores de ventas; dado que ambos deben involucrase al cien por ciento en
la formación de nuevos vendedores y observar de cerca a los vendedores expertos, con el
objetivo de obtener el mayor desempeño de sus jugadores (entrenador) o vendedores
(director de venta) actuales.

En esta función el director de venta debe enfrentarse algunas barreras a su gestión,

como aquel vendedor que asegura que por quince años su estilo personal ha funcionado y,
por lo tanto, no tiene por qué cambiar su actitud hacia los clientes o implementar nuevas
técnicas de venta.

Para sobrepasar estos obstáculos y otros, los directores de venta deben considerar

cuatro puntos importantes al momento de formar una fuerza de ventas:

i) El director de ventas debe involucrarse y acompañar a sus vendedores, es recomendable
analizar desde la manera de vestir y saludar, hasta la forma en la que se planificará su día
y/o semana, cada uno de los vendedores. Se debe recordar que la calidad de atención y
presentación de ventas para un prospecto es mucho más valiosa que la cantidad de visitas o
llamadas que se harán en un día en particular. Dicha calidad está sustentada en el potencial
real que tiene el prospecto de llegar a transformarse en un cliente que compre y pague de
acuerdo a las expectativas de nuestra organización.

ii) Analizar el cómo realizan sus presentaciones de ventas, cuando se desea formar un
equipo de ventas excepcional, el director de ventas debe partir analizando desde el tipo de
profesionalismo que se requiere proyectar, dependiendo de cada industria, y el grado de
individualidad en el caso de los prospectos que requiera la presentación. Los vendedores
deben de estar capacitados para hablar en público con destreza, enfrentando con tacto
audiencias hostiles o que denoten indiferencia. Si el nuevo vendedor que se está formando
no se encuentra bien preparado, el criterio del director de ventas es observar su desempeño

Por Ejemplo
 Empresas como Caterpillar forman y capacitan en terreno a su
fuerza de venta, de manera de formar un equipo con amplios
conocimientos técnicos, empapados en la cultura organizacional,
motivados en su desarrollo laboral y apoyado directamente en su
formación; lo que permite apoyar y realizar las tareas de servicios de
post-venta de sus clientes.

Por Ejemplo
 Existen productos que se ofrecen en el mercado como la panacea a un problema
específico, en donde el producto en sí no es bueno pero la fuerza de venta se encuentra
excelentemente formada y consigue niveles de venta soñados para estos productos. Podemos
citar diferentes pulseras, productos para adelgazar, productos de belleza, etc.

 34Instituto Profesional Iplacex

en situaciones o proyectos no muy relevantes, de manera de entrenarlo lentamente y evitar
perder una buena venta.

iii) El análisis o retroalimentación del desempeño de los vendedores en terreno, debe
realizarse en privado y enfatizando aspectos relevantes, una vez que el director de ventas ha
evaluado el desempeño del profesional en terreno, parte de la formación del vendedor
consiste en recibir e internalizar un listado con los puntos más relevantes a mejorar, a corto
plazo en sus actividades de venta. La carrera de venta es una profesión en constante
capacitación, se aprende a diario de las distintas situaciones, aún los vendedores más
expertos deben estar siempre en entrenamiento.

 iv) Predicar con el ejemplo, en cualquier profesión es fácil marcar los errores de los demás y
pasar por alto los propios; por lo que, el director de venta debe de hacerle ver al vendedor en
formación la estrategia que seguirá en una presentación de venta, y explicar el por qué hará
o hizo esto y aquello.

v) Procurar estar presente o accesible al menos una vez al mes, continuando con la idea de
predicar con el ejemplo, el director de venta debe procurar hacer sesiones o reuniones con la
fuerza de ventas, con cierta frecuencia. Si la fuerza de ventas que se maneja es muy grande,
se debe procurar hacer visitas sorpresa o discretas a ciertos clientes, luego reunirse con el

Por Ejemplo
 Muchas veces los directores de grandes fuerzas de venta dan emocionantes discursos,
que dan comienzo a la formación del vendedor en terreno, y que representan una fuente de
motivación y aprendizaje importante. No obstante, puede ser percibido como algo insulso y sin
una base real. En cambio cuando el director de ventas puede entrenar a su fuerza de ventas,
mediante una presentación de venta real, representa un aporte al entrenamiento del nuevo
vendedor que trasmite cultura, estrategia y política de la organización de venta.

Por Ejemplo
 Si a un vendedor en entrenamiento, se le entrega un listado de 25 aspectos a mejorar, lo
más probable es que se desaliente y se sienta frustrado. La recomendación es concentrarse en
los puntos más relevantes en los que se requiere mejora, dos o tres y aclarar que hay otras
cosas por hacer, pero que más adelante se discutirán.

Por Ejemplo
 Es posible que al comienzo, el director de ventas, pueda supervisar en forma directa a
cada uno de sus vendedores, conforme la empresa crezca esta función puede ser delegada a
los supervisores de ventas que son entrenados por el director de ventas, son ellos los
encargados de analizar el cómo los vendedores realizan sus actividades de campo e informar al
director de ventas sobre su desempeño.

 35Instituto Profesional Iplacex

equipo de venta y ofrecerle retroalimentación públicamente con los resultados positivos
encontrados, en cuanto a los aspectos mejorables se deben tratar en privado.

CLASE 07

2.3 El Equipo de Venta como Capital Humano

 El mundo globalizado y competitivo que enfrenta toda organización, le ha exigido
adoptar posturas funcionales más orientadas hacia el mercado. Es así como,
tradicionalmente, la venta personal era una situación “de trato personal entre dos
interlocutores: un vendedor y un comprador”, pero en la actualidad han surgido algunos
patrones de venta muy diferentes, los cuales reflejan un conocimiento de compra cada vez
más especializado entre los consumidores finales y entre los clientes industriales, fenómeno
que ha provocado dos grandes cambios en la venta personal:

i) Que la carrera de ventas se profesionalice cada vez más, derrotando los paradigmas

que se han establecido con el tiempo para el término vendedor.

ii) Que la fuerza de venta se organice en equipo de trabajo.

A continuación, nos abocaremos a analizar este segundo patrón de cambio de la venta
personal, que se refiere al enfoque de cómo la fuerza de ventas de una organización
-cualquiera sea ésta- se compone de un grupo de vendedores o representantes de ventas los
que pueden organizarse en equipos de trabajo, incorporando miembros de la organización
que pertenecen a otros departamentos funcionales.

 Las empresas orientadas al mercado coordinan e integran todas sus actividades
funcionales en pos del objetivo de mejorar el nivel de satisfacción de sus clientes, bajo esta
perspectiva y dado que, los productos son cada vez más complejos y los clientes cada vez
más grandes y exigentes, un solo vendedor no puede ocuparse de satisfacer todas y cada
una de las necesidades de sus clientes. Es en esta situación donde el “equipo de venta”

Realice ejercicios del nº 14 al 16

Definición de Equipos de Venta:

 Se entiende por “equipos de venta” a la forma de organización de la fuerza de ventas,
que implementan aquellas empresas que poseen una fuerte orientación al mercado y al
compromiso con la satisfacción del cliente. Esta organización de la fuerza de ventas consiste
en la formación de equipos que se componen por empleados que provienen de los
departamentos de venta, marketing, finanzas, administración, producción e incluso de la alta
dirección; con el fin de gestionar y servir a los clientes, cuentas grandes e importantes y
complicadas.

 36Instituto Profesional Iplacex

permite atender a las cuentas más grades y complejas, con el fin de satisfacer al máximo a
los clientes.

 Con la venta en equipos es posible resolver problemas, ofrecer soluciones y
aprovechar oportunidades de venta, que quedan totalmente fuera del alcance de un solo
miembro de la fuerza de ventas, dado que actuaría en forma independiente. En contraste a la
actuación independiente del representante de ventas, los equipos de venta cuentan con la
interacción de un grupo de expertos de las diferentes áreas o niveles de la empresa. Lo
anterior, se traduce en forma simple en la siguiente frase “en el proceso de venta en equipo,
el representante de ventas pasa de ser solista a ser un músico más dentro de la orquesta de
venta”.

 Los equipos de venta permiten que cada uno de sus miembros contribuya con su
experiencia y conocimiento, sobre un producto o servicio, a alcanzar la venta con grupo de
compradores cada vez más sofisticados.

 Cabe señalar, que los equipos de venta tienen también algunos inconvenientes, las
que pueden centrarse en:

i) Para los clientes que están acostumbrados a tratar con un representante de ventas, con
quien han realizado negocios durante años, el tratar con equipos de venta puede resultar
confuso y abrumador.

ii) De igual forma, los representantes de ventas que también están acostumbrados a trabajar
en forma independiente, pueden tener problemas o dificultades para trabajar en equipo, no
comparten la información o recursos dado que no confían en los demás miembros del
equipo.

iii) El cómo evaluar la contribución individual de cada miembro del equipo al rendimiento
global, se dificulta y puede ser origen de conflictos cuando se determine o se asigne la
retribución económica de cada uno de ellos.

Por Ejemplo
La empresa Procter & Gamble es una de las pioneras en

organizar su fuerza en equipos de venta, en donde los representantes
de venta se encuentran organizados en “equipos de desarrollo de
cuentas del cliente” y, a cada uno, se les asigna uno de los principales
clientes de la empresa. El principal objetivo de este tipo de organización
es atender a todas las necesidades, por categoría específica de
productos de P&G, de cada uno de los clientes más importantes de la
empresa.

 37Instituto Profesional Iplacex

 También existen inconvenientes relacionados con el funcionamiento de los equipos de
venta, en el caso en que (como se mencionó anteriormente) estén conformados por
especialistas de distintas áreas. Los principales problemas están dados por: la terminología
que cada especialista usa, lo que puede dificultar la comunicación. Otro problema está
relacionado con los inconvenientes para adaptarse, en el caso de profesionales de otras
áreas, y que además puedan tener experiencia, lo que podría dificultar la capacidad de
“aceptar” nuevos métodos o formas de trabajo.

 Actualmente, el papel que desempeñan los equipos de ventas al interior de las
empresas es más significativo, debido a que asumen un rol de consultor y coordinador de
marketing en un entorno enfocado al cliente. Por lo que, los equipos de ventas representan
un capital humano inmensamente valioso para la organización, como herramienta que le
permite atraer a los clientes más renuente con su orientación al mercado, entregándole una
ventaja competitiva para hacer frente al mercado global y exigente.

Para igualar la especialización de los compradores, sobre todo en los mercados industriales,
las empresas han adoptado el concepto organizacional de “centros de ventas”. Concepto que
se ha analizado, estudiado y definido como equipos de venta, el cual sólo se utiliza cuando
existen posibilidades de obtener un alto volumen de venta y grandes utilidades. Existen otros
conceptos organizacionales, que surgen bajo este mismo enfoque de orientación al mercado,
y que han sido adoptados por empresas que van más allá del equipo de venta. Estos
conceptos son:

a) Venta de Sistemas: que consiste en la venta de un paquete completo de bienes y servicios
conexos -lo que podemos definir como un sistema4- para resolver el problema de un cliente
en particular. Se parte de la base, de que el sistema “paquete total de bienes y servicios”
satisfará las necesidades del comprador más eficientemente que la venta de productos
individuales por separado.

4 Elementos que interactúan entre si, con el objeto de alcanzar un fin en común.

Por Ejemplo
Finning Chile, el representante del fabricante de maquinaria y

equipos pesados Caterpillar en nuestro país, cuenta con una fuerza de
venta especializada y organizada en equipos de venta, para entregar las
mejores soluciones a los clientes chilenos de la marca caterpillar,
colocando a su disposición desde centros de reparación de
componentes, centros de distribución de repuestos, hasta un servicio
técnico en terreno.

 38Instituto Profesional Iplacex

b) Relaciones de Venta: que se entiende como el hecho de establecer con algunos clientes
una relación mutuamente benéfica. Este concepto organizacional puede tratarse de una
extensión del equipo de venta, aunque este proceso de venta puede ser realizado por
representantes de venta en forma individual en su trato con los clientes. En las relaciones de
venta el representante abandona la práctica territorial de atender muchas cuentas – clientes,
sino más bien intenta establecer una relación más profunda y duradera basada en la
confianza con los clientes más importantes o los que realizan las mayores compras.

Muchas veces no se observa una gran confianza en las relaciones de comprador-
vendedor, por lo que surge la siguiente pregunta ¿Cómo se crea la confianza mutua? No
existe una respuesta o una receta mágica para crear la confianza con nuestros clientes, sino
más bien podemos mencionar algunas claves o rasgos conductuales que contribuirán a
generarla, tales como:

• Sinceridad, el representante de venta debe informar siempre con la verdad a sus clientes.

• Confiabilidad, se debe observar una conducta que inspire confianza en toda situación.

• Competencia, el representante debe mostrar su habilidad, conocimiento y recursos

durante todo el proceso de venta.

• Orientación al cliente, ya se ha mencionado anteriormente, la competencia en el mercado

exige que las fuerzas de ventas den igual importancia a las necesidades e intereses de
sus clientes, que a las propias y a las organizacionales, como única forma de mantener
una posición ventajosa y duradera.

• Afinidad, se debe buscar una similitud de personalidad entre el vendedor y el cliente, así

como, intereses y metas comunes.

Por Ejemplo
La empresa Black and Decker, en su división de herramientas

eléctricas ha implementado el concepto de relaciones de venta con sus
principales clientes, como por ejemplo con Home Depot, lo que les ha
permitido aumentar sus ventas.

Por Ejemplo
Xerox, empresa líder en la venta de equipos de oficina y gestión

de documentos, utilizaba una fuerza de venta para cada línea principal
de productos. En la actualidad aplica la técnica de venta de sistema, en
donde se estudian los problemas de información de las oficinas y de
operación del cliente, y luego se les proporciona un sistema
automatizado global de máquinas y los servicios conexos para
resolverlos.

 39Instituto Profesional Iplacex

1) Orientar toda la organización hacia las ventas y el servicio al cliente, lo que significa contar con equipos
de venta flexibles que apoyen el desarrollo y venta de nuevos productos.
2) Lograr la participación de los altos directivos en la venta con ingenio, un compromiso real con la
satisfacción del cliente debe atravesar todos los niveles de la organización, en donde la alta dirección debe
participar en todos los procesos.
3) Establecer relaciones estrechas y duraderas con los clientes, que los clientes no digan nada sobre el
producto o servicio recibido, no quiere decir que se encuentren satisfechos con éste. Se debe establecer
una comunicación permanentemente con los clientes, verificar los procesos, la recepción de los pedidos y
analizar la percepción de los clientes, con respecto a los productos o servicios de la empresa.
4) Reelabore el programa de capacitación, hoy en día es necesario enseñar nuevas técnicas de venta a los
representantes, realizar una planificación de capacitación anual y preparar a los vendedores para detectar
las nuevas necesidades de los clientes y establecer relaciones duraderas.
5) Modifique el programa de motivación, especialmente la compensación; las organizaciones
comprometidas con la satisfacción del cliente no utilizan la comisión como retribución económica, pues
estimulan la venta de gran presión y la relación de corto plazo con el cliente. Por lo que, se debe premiar a
los vendedores que se esfuerzan por conservar a los clientes y mejorar su satisfacción de largo plazo.
6) Utilice a los vendedores para resolver problemas y no sólo recibir sus pedidos, los representantes de
venta de hoy no sólo se conforman con realizar sus actividades de venta, sino también realizan actividades
de planificación, promoción y diseño de estrategias.

• Tecnología, es muy importante en la relación entre comprador y vendedor. El

establecimiento de formas de comunicación de última tecnología favorecen la eficiencia y
la eficacia en la comunicación, y en que las partes puedan expresar a cabalidad sus
punto de vista, haciendo mucho mas fácil el intercambio mutuamente beneficioso de
información, gustos, preferencias, además, obviamente, de bienes y servicios.

En el siguiente cuadro se presentan las seis directrices, que han descubierto las
empresas orientadas y comprometidas con el cliente, para cumplir la meta de la venta con
ingenio.

Cuadro Nº 5: Directrices para alcanzar las ventas, con un real compromiso con la satisfacción

del cliente

El concepto de equipo de ventas como capital humano, nace de considerar al equipo
de ventas como el activo más grande de todo gerente de ventas. Para proteger ese activo,
los buenos directores o gerentes de venta ayudan a sus equipos al unirlos, entrenarlos,
apoyarlos y motivarlos.

El director de ventas cuenta con su equipo y ellos cuentan con él, de esta forma el

director deber ser el líder del equipo e implementar técnicas que permitan hacer una gerencia
de equipo concientizada, de forma que la fuerza de ventas tenga todas las posibilidades de
tener éxito. Algunas de las técnicas a implementar son:

 40Instituto Profesional Iplacex

i) Los representantes de ventas son los clientes de la gerencia de ventas; los buenos
directores de venta enfatizan el cuidado y servicio al cliente, pero no se olvidan de cuidar a
los que cuidan a los clientes. Se debe pensar en sus vendedores como sus clientes internos,
preguntarse ¿Cuánto se preocupa la organización por la satisfacción de los vendedores? De
esta forma los vendedores van a dar lo bueno que reciben, por lo que se les debe hacer
saber lo valioso que éstos son para la organización. Se debe tener confianza en los
vendedores, y si fallan, se debe analizar cuántas veces ha fallado, antes de evaluarlos mal.

ii) Leer a su equipo; para identificar las necesidades del equipo y en lo posible anticiparlas. El
director de ventas debe ser capaz de saber cómo se están sintiendo, lo que se consigue
escuchando cuidadosamente lo que los vendedores tienen que decir y lo que se dicen entre
ellos. Además, se debe observar la forma en que se mueven, si son entusiastas y tienen
energía, o son indiferentes. El director de ventas debe saludar a cada uno de los miembros
de su equipo cada mañana, tratar de percibir su humor y ser sensibles si algo les ocurre.

iii) Desarrollar y mantener una atmósfera positiva; el director de ventas exitoso puede cumplir
diferentes papeles, no solo el de motivador y animar al equipo de venta. Vender es un trabajo
duro, de forma que debe mantener los espíritus elevados para tener ventas elevadas, por lo
que se debe celebrar cada éxito del equipo y nunca se debe dudar en reconocer que está
haciendo un buen trabajo. Los concursos e incentivos ayudan a elevar el entusiasmo; y se
deben tener en mente cuando quiera generar una emoción.

iv) Reunir ideas del equipo de ventas; cuando el director de venta recoge las ideas que le
dan los miembros del equipo de ventas, les da la oportunidad de contribuir con la compañía
de otra forma que no sean las ventas. Las buenas ideas pueden traer grandes aumentos en
los ingresos y ahorrar tiempo, dinero y esfuerzo. La dirección de ventas debe promover el
pensamiento creativo, mediante reuniones fuera de la oficina -medios informales-, dinámicas
que permitan romper las barreras de comunicación, implementar las buenas ideas
recompensado al vendedor que la ha aportado y mantener un ambiente agradable.

v) El director de ventas debe delegar responsabilidades –bases de un líder-; se debe confiar
una tarea importante en aquel vendedor que ha tenido un gran desempeño y de esta forma,
enviar un mensaje de fe a las habilidades de la persona. Cuando se delega un trabajo, se
debe explicar claramente qué se quiere que haga y cuándo, y asegurarse de que la persona
tenga el conocimiento y recursos para hacerlo efectivamente.

vi) Elaborar un informe que retroalimente al equipo de ventas; con un informe se mantendrá
al equipo informado de las actividades del departamento y apoyará a la unidad del equipo, al
recordarle que son parte importante de un todo. Este informe puede incluir el anuncio de
nuevos productos, el anuncio de premios otorgados a miembros del equipo o cantidad de
nuevas cuentas, caricaturas, historias y frases motivadoras. Se debe diseñar un boletín que
la gente quiera leer, preguntar qué les gustaría leer y motivarlos a que contribuyan con
nuevos aspectos del informe.

Realice ejercicios del nº 17 al 19

 41Instituto Profesional Iplacex

CLASE 08

2.4 Funcionar como Equipo

 En el mundo de los negocios, lo primero que se hace es aprender las estrategias de
marketing, producción, finanzas, operaciones, etc., y con frecuencia se olvida que la
organización esta compuesta por personas y las relaciones que éstas desarrollan para
trabajar juntas, en donde lo esencial es que “el trabajo en equipo motiva a los individuos a
hacer más”.

 El potencial de un equipo de alto rendimiento proviene de dos grandes motivadores
que son: i) intentar hacer un cambio importante en el sistema que nos rodea en beneficio
común, y ii) tener la oportunidad de trabajar junto a otros para conseguir un objetivo.

 El director de ventas debe conocer cómo se interrelacionan los miembros de la
organización, para poder infundir un espíritu de equipo e incrementar la motivación que
mueve a los equipos de venta.

Existen algunas condiciones básicas para funcionar como equipo, que se mencionan a
continuación:

1) Se debe estar motivado para poder motivar a los demás; si el director de ventas o el líder
de un equipo de ventas no se encuentra motivado no podrá motivar al resto de los
integrantes del equipo para trabajar en conjunto y lograr sus metas.

2) La alta dirección debe preocuparse por sus empleados y demostrarlo; cuando se da una
preocupación real y los empleados la perciben, se estará satisfaciendo la necesidad básica
de los miembros de la organización de ser atendidos. Lo mismo ocurre al interior de un
equipo de venta, cuando el director de venta muestra una relación real por los miembros del
equipo, existirá una sensación de seguridad en el equipo que les motivará a trabajar más y
mejor.

 42Instituto Profesional Iplacex

Cuando un directivo se preocupa por su gente les incita para que ellos también se
preocupen por lo que hacen -lo que retribuye a la organización- y de esta manera están más
motivados para triunfar.

3) Dirigir el equipo desde el corazón, algunas empresas exitosas han implementado el
concepto organizacional “encouragement” que se traduce al español como “dar aliento”, pero
cuyo término tiene su raíz en la palabra latina “cor”, la cual significa “corazón”. Por lo tanto,
cuando se está alentando al equipo, se está dando corazón y demostrando que se
preocupan por ellos.

4) Liderar la motivación del equipo; los directores de ventas que saben motivar se preocupan
por liderar, por sus representantes de ventas y por lo que realizan sus equipos de ventas.
¿Cómo ser un líder? Es un tópico que se abordara más adelante, pero el punto esencial del
liderazgo es que “uno puede liderar e influir más naturalmente y más eficazmente desde

Por Ejemplo
Suponga que usted realiza una entrevista a un director de ventas, cuya fuerza de

ventas -que se organiza en equipos- se encuentra altamente motivada y posee un rendimiento
excepcional en el mercado. Ante la pregunta ¿Cuál es la clave de trabajar bien en equipo?, la
respuesta no se encuentra bien definida, pero el director le responde que su filosofía de
trabajo es vivir siempre su dedicatoria final.

Es decir, ¿Cómo le gustaría ser recordado?, lo que motiva a aquellos que lideran
equipos de trabajo a luchar cada día por alcanzar su dedicatoria final, si se preocupa por ser
honesto, por que su gente se encuentre motivada y por realizar las cosas bien; esto se
trasmite a todos los miembros del equipo.

Cuidar a los miembros del equipo marca la diferencia:

Demostrar a los miembros de la fuerza de ventas que la organización se preocupa
por ellos no es costoso, sino más bien requiere que se fortalezca el recurso humano como
capital de la organización. ¿Cómo se logra? Los directivos deben:

• Inspirar a sus empleados a trabajar más duramente, respetando la dignidad de los
trabajadores y ayudándoles a construir esta dignidad.

• Hacer que los trabajadores se sientan bien con el trabajo que desempeñan.
• Averiguar que es bueno –determinar fortalezas- de cada empleado.
• Preguntar qué es lo que les gusta hacer –definir sus motivaciones-, permitir que

piensen y elijan.
• Animar a los equipos a hacer más que lo que todos sus miembros podrían hacer

individualmente.
• Tratar a los empleados de forma igualitaria y justa.
• Escuchar con atención todo lo que sus empleados les dicen.
• Formar equipos de trabajo multidisciplinarios.

 43Instituto Profesional Iplacex

adentro que desde afuera. Lo que se traduce en que se debe incitar a la gente a seguir el
ejemplo del líder; los mejores lideres son aquellos que trabajan cerca de su gente.

 Cuando somos capaces de conseguir estas condiciones básicas, es posible atribuir al
grupo de empleados la función de equipo. De lo contrario, cuando el director de ventas no se
preocupa por sus representantes de ventas o no se encuentra motivado en su desempeño
profesional, se esta en presencia de un grupo de vendedores y no un equipo.

 En este grado de avance de nuestro estudio es necesario diferenciar el concepto de
equipo con el de grupo. Estas diferencias, generalmente son difíciles de percibir, dado que
los equipos se parecen bastante a los grupos y, por ello, es fácil confundirlos. Pero, el factor
de mayor diferenciación es que en el grupo hay más individualismo, egoísmo personal, en
donde cada uno se pregunta ¿Qué hay en esto para mí? ¿Valdrá la pena hacer un esfuerzo
por ayudar a otro?

A continuación, se presentan otros factores que diferencian ambos conceptos, como
se pude observar en el cuadro número 6.

Por Ejemplo
Un buen líder nunca se pone por encima de su equipo excepto para cargar las

responsabilidades, es decir no se cree superior a ellos o que trabaja más y mejor que ellos,
sino que posee más responsabilidades por el desempeño global del equipo.

 44Instituto Profesional Iplacex

Cuadro Nº 6: Diferencia entre un Equipo y un Grupo

EQUIPO GRUPO
Reconocen su interdependencia. Es decir, los
miembros de un equipo comprenden que los
objetivos personales y del equipo se alcanzan
con el respaldo mutuo y el trabajo en conjunto.

Reconocen su independencia. Es decir, los
miembros de un grupo creen que se
encuentran agrupados con fines
administrativos, pero su desempeño es
independiente y muchas veces opuesto entre
ellos.

Los miembros de un equipo perciben ser
dueños del trabajo logrado en conjunto y del
poder de su unión.

Los miembros de un grupo se enfocan en si
mismos, se concentran en ser empleados.

Los miembros de un equipo contribuyen al
éxito aplicando sus talentos al logro del
objetivo del equipo.

A los miembros del grupo se les debe indicar
qué es lo que tienen que hacer y no cuál sería
el mejor enfoque para realizar una actividad
específica.

El equipo trabaja en un ambiente de confianza,
en donde se alienta a la expresión de ideas y
las preguntas son bienvenidas.

Los miembros del grupo desconfían unos de
los otros, pues no entiende que papel cumple
los demás.

Los equipos practican la comunicación efectiva
y se esfuerzan por entender el punto de vista
de los demás integrantes del equipo.

Los miembros del grupo cuidan a toda hora lo
que dicen, que es casi imposible entender que
es lo que quieren decir. Incluso a veces
enredan a propósito la comunicación.

En síntesis, podemos decir que hay una realidad y es el hecho de que “estar juntos no
hace un equipo”, por ende, el que dos vendedores o más reciban el sueldo de la misma
empresa u organización, tampoco quiere decir que formen un equipo.

CLASE 09

3. FORMACIÓN DEL EQUIPO DE VENTA

La organización del departamento de ventas o comercial viene dada por las diversas
alternativas que una empresa tiene para estructurar las diferentes actividades de ventas; la
que siempre estará condicionada a una serie de factores internos y externos, como pueden
ser: el tamaño de la empresa, la filosofía que se va a seguir, los recursos económicos, la
proyección de futuro, el tipo de mercado y producto.

El objetivo de organizar el departamento de ventas radica en la realización y

consecución de los objetivos comerciales dados por la empresa. Al igual que no existe un
“vendedor tipo” en las organizaciones de venta, tampoco hay una serie de modelos estándar

Realice ejercicios del nº 20 al 23

 45Instituto Profesional Iplacex

de organización, debido principalmente a la enorme diversidad de clientes y mercados. Los
estudios realizados sobre organización comercial han dado como resultado una serie de
premisas que en principio son necesarias:

• Se deben definir y comunicar claramente los objetivos empresariales, departamentales e

individuales.

• Se debe delegar, tanto como sea posible, la responsabilidad y necesaria autoridad, para

la consecución de resultados.

• Las personas en las que se ha delegado el poder han de ser capaces de ejercerlo y creer

en lo que están haciendo, ya que en caso contrario ninguna estructura organizativa
servirá para nada.

La dirección general con el apoyo de la dirección de ventas seleccionan los

instrumentos de organización que consideren más adecuados, aunque es posible
recomendar algunos de ellos como:

a) Manual con la descripción detallada de los puestos de trabajo,

b) Manuales operativos –o de procedimientos- precisos para llevar a buen término su
gestión,

c) Manual de ventas, herramienta imprescindible en todo departamento de ventas o
comercial que se considere competitivo.

 Además, se cuenta con una base de principios organizacionales que derivan de la
administración tradicional. El director de ventas debe considerarlos al momento de sugerir el
tipo de organización de ventas, enfocando cada principio al departamento de
comercialización.

• Unidad de mando, cada vendedor dependerá de un solo jefe y trabajará directamente

con él.

• Los jefes o supervisores de equipo conocerán el número de colaboradores a su cargo.

• Todas las funciones estarán definidas hasta en los últimos detalles.

• Las supervisiones han de ser oportunas y constantes para que sean efectivas.

• La delegación de tareas ha de quedar perfectamente definida.

• Estabilidad del personal, se debe conseguir una rotación del personal de venta lo más

baja posible. Ser capaces de soportar las bajas de personal sin grandes pérdidas de
eficacia, rentabilidad y adecuada atención al cliente.

 46Instituto Profesional Iplacex

• Flexibilidad, la organización de venta ha de ser capaz de adaptarse a las situaciones

cambiantes del mercado, anticipándolas y haciendo frente a los cambios de negocios, sin
pérdidas en el rendimiento.

• Expansión, cuando se realice una expansión con el consiguiente aumento del número de

ventas y trabajo, se debe prever la ampliación de personal o de la fuerza de ventas para
poder atender adecuadamente a los clientes.

• Coordinación, se debe armonizar las acciones de los diversos representantes de ventas,

de modo que no se creen interferencias ni duplicidades de funciones. Adecuar a cada
equipo de venta en función de las delimitaciones de las zonas de ventas, de modo que
todas estén atendidas y cubiertas.

• Creación de la figura “junior”. En todo equipo de ventas es interesante contar con la

presencia de personal junior o en entrenamiento, para que actúen de comodín en
suplencias o necesidades puntuales; y que posteriormente pueden ser ascendidos a
representante de ventas.

Por otro lado, los directores de ventas también deben considerar los factores que

afectan a la estructura de los representantes de ventas. Es decir, a la hora de diseñar la
organización de ventas se debe estudiar los siguientes factores:

Volumen de la empresa, cuanto mayor es el número de personas que forman la fuerza de
ventas, mayores son los esfuerzos que hay que dedicar al control y seguimiento de los
equipos de ventas. En empresas grandes es necesaria la división o agrupación del personal
por áreas geográficas, tipos de clientes, tipos o líneas de productos, etc.

Número y naturaleza de los productos, el tipo de productos y gamas de éstos, implica la
necesidad de la especialización del personal, pues se deben marcar diferencias entre las
líneas de productos.

Por Ejemplo
AT & T, la mayor red de comunicaciones del mundo, ofrece en

América Latina AT&T una gran variedad de servicios, incluyendo: AT&T
Virtual Private Networks, AT&T Connectivity Services, AT&T Remote
Access Services, AT&T Business Internet Services, AT&T Global
Managed Internet Services y AT&T Virtual Tunneling Services. Por lo
que, su fuerza de venta – equipo de ventas se organiza por línea de
productos o servicio.

 47Instituto Profesional Iplacex

Métodos de distribución, determinar el tipo de distribución adecuado y los medios e
infraestructura necesarios para la empresa, es determinante a la hora de definir el tipo de
organización de la fuerza de ventas.

CLASE 10

3.1 La Toma de Decisiones en Grupo

En el modelo de administración tradicional, que generalmente tiende hacia el estilo

autocrático, el jefe es quien toma las decisiones siempre. Este estilo de funcionamiento,
puede haber sido desarrollado o adquirido por el macroambiente o industria en la que la
compañía está inmersa, o por otro lado, puede ser parte de la cultura organizacional de la
empresa. También puede ser indicio de cierto grado de desconfianza en sí mismo por el
temor a perder su trabajo si no es él quién propone las ideas.

Usualmente, se trata más que de una cultura, de un estilo de gestión. El jefe

autocrático espera ser siempre quien toma las decisiones, por lo que no es capaz de delegar
funciones. Este tipo de jefe autocrático no se da cuenta de que actuando así está
disminuyendo su efectividad como administrador.

En contraste al estilo autocrático de administración, podemos decir que la única forma
de hacer que una persona realmente se comprometa con un proyecto, con un objetivo, con
una acción, es que él sienta que se trata de una decisión que él mismo tomó. Un equipo de

Por Ejemplo
La fuerza de ventas de AVON, la mayor compañía de cosméticos

en el mundo, se organiza geográficamente identificando los territorios
de venta de acuerdo a su método de distribución. Los pedidos que
realizan sus clientes, a las representantes de venta “consejeras
AVON”, se concentran en centros de distribución zonales, que se
ubican territorialmente para atender a los clientes de dicha zona.

Por Ejemplo
Cuando se tienen gamas de productos, que son muy diferentes entre

sí, la organización de la fuerza de ventas exige la existencia de equipos de
ventas multidisciplinarios; en donde cada miembro aporte con su
experiencia y especialización, en beneficio de la satisfacción del cliente.
Caterpillar, el mayor fabricante y distribuidor de maquinaria pesada e
implementos complementarios, organiza su fuerza de ventas de acuerdo a
la gama de productos dada la especialización técnica necesaria de sus
representantes de venta.

 48Instituto Profesional Iplacex

venta comprometido, es aquel en donde sus miembros tienen la oportunidad de analizar las
opciones u alternativas, tomar sus propias decisiones e implementar un proyecto o idea.

Existen diversos niveles de toma de decisiones:

i) El nivel autocrático o individual, en el que el jefe toma la decisión sin tomar en cuenta las
opiniones o ideas de los integrantes del equipo.

ii) El nivel consultivo. En este nivel el jefe solicita ideas o sugerencias y luego él es quién
toma la decisión basado en su criterio, haciendo uso de las ideas que pudo haber recibido de
los integrantes del equipo que él dirige o administra.

iii) El nivel de decisión grupal. En este nivel, el jefe es uno más del equipo, y cada integrante
expone sus ideas y puntos de vista, valiendo, en última instancia, la opinión de la mayoría.

Entre los expertos de administración más tradicionales, este último nivel no goza de
muy buena imagen, incluso en la literatura se le conoce como la “administración por comité”,
para darle un enfoque más gerencial.

En cuanto a la dirección de ventas, un buen jefe puede utilizar ambos niveles de

decisión –autocrático y consultivo- pudiendo tomar decisiones autocráticas, si es que no
dispone del tiempo para tomar decisiones consultando al equipo, o cuando la decisión tenga
carácter de confidencial.

El equipo de ventas no se debería ver afectado por las decisiones de carácter

autocrático que tome su jefe, mientras él si les consulte en caso de la toma de alguna
decisión que si puede afectar al equipo.

Ahora bien, cuando el director de ventas consulta al equipo sobre una decisión, pero
nunca implementa las recomendaciones o aprueba las decisiones del equipo, el equipo
finalmente se desmotivará y se dará cuenta que la consulta que se les hace es sólo por
cumplir alguna formalidad y no tiene ninguna relevancia en el desarrollo del equipo de
ventas.

En la actualidad las mejores ideas no necesariamente vienen de los niveles directivos,

pueden venir de los niveles tácticos y operativos. Es en estos casos, que se debe impulsar la
creatividad e innovación en todos lo niveles jerárquicos

Por Ejemplo
 Cuando usted, como director de ventas o jefe comercial, consulta a su equipo de ventas
sobre un asunto en particular, y no implementa la decisión del grupo, la próxima vez que
consulte sobre otro particular debe realizar lo que le propone el equipo de venta, aunque a
usted no le encante la idea.

 49Instituto Profesional Iplacex

Dada la situación en la que no se escucha a los subalternos, se origina el concepto
“minusválidos intelectuales”, debido a que ellos mismos esperan que el jefe resuelva todos
los problemas, no porque los empleados así lo quieran, si no porque la rigidez de la
organización así lo exige.

Ese tipo de dirección de ventas no le da la oportunidad al equipo de ventas para que

puedan aplicar sus capacidades, desperdiciando de dicha forma las aptitudes y capacidades
del equipo y se origina lo que se mencionó anteriormente, “minusválidos intelectuales” que
sólo actúan en un nivel operativo pero no cuentan con capacidad alguna de decisión. Bajo
este enfoque el equipo de ventas no se considera como capital humano de la organización.

Para impulsar la filosofía de toma decisiones en grupo o consultiva, las organizaciones

cuentan con muchas técnicas, entre ellas se encuentran los círculos de calidad, programas
de producción de ideas -Tengo una idea- y el achatamiento de estructuras jerárquicas para
que todos estén más cerca de las cabezas organizacionales.

El principal esfuerzo debe realizarlo el director de ventas o jefe comercial, quienes

deben abrirse para que los miembros del equipo de ventas se reacostumbren a participar
seria y responsablemente en el proceso de toma de decisiones de la organización de ventas.
Algunas claves que permiten reforzar el esfuerzo del director de ventas, dicen relación a:

• Dar participación a su equipo de ventas, lo que eleva la motivación del equipo y da

oportunidad a que las buenas ideas surjan del personal más operativo.

• Implemente un programa de participación como el “Tengo una idea” con su equipo de

ventas, de esta forma se acelera la implementación de los diferentes programas o
acciones de ventas, dado que los miembros del equipo ha participado de la generación de
ideas.

• Usar un modelo mixto de toma de decisiones, a veces autocrático, a veces más

democrático y participativo.

• La “administración deambulatoria” lo pone en contacto con la realidad de su equipo de

ventas, por lo que debe salir de su oficina, observar a los vendedores en el campo y no
perder el contacto con la realidad de su cartera de clientes.

• El estilo participativo fomenta el trabajo en equipo y por lo tanto, los beneficios de sinergia

que esto conlleva.

Por Ejemplo
 Imagine que, su equipo de venta recurre a usted cada vez que un cliente le solicita
aumentar su pedido mensual de producto o alguna garantía especial -no trascendental-; es
posible que todo su tiempo laboral y más lo dedique a contestar las dudas de su equipo y
decirles que hacer en cada situación.

 50Instituto Profesional Iplacex

• El director de ventas debe delegar autoridad, pero no debe delegar la responsabilidad.

• El estilo participativo permite un mayor desarrollo intelectual de sus vendedores.

CLASE 11

3.2 La Necesidad de la Formación de Equipos de Venta

El trabajo en equipo va más allá de trabajar en grupo, es una forma de trabajo que se
implementa en la actualidad en muchas y variadas organizaciones. Tiene implicancias en
como se distribuye el trabajo, en como se toman las decisiones, y busca el compromiso del
trabajador con los objetivos de la organización.

La incorporación del trabajo en equipo en una organización puede traer a la empresa
éxitos en rendimiento personal y colectivo, que impulsen la productividad a niveles antes no
alcanzados.

Es posible que el director de ventas pueda tener una cantidad de subordinados

numerosa, y trabajar con un grupo, o trabajar con un equipo, que son conceptos distintos. La
diferencia se produce por la sinergia. A nivel del ser humano el milagro sinérgico ocurre
cuando el sistema nervioso funciona junto con su cerebro a través de una red sorprendente
de 160.000 kilómetros de fibra nerviosa, a través de esta red compuesta de billones y
billones de neuronas, su sistema nervioso interpreta la información que reciben sus órganos
y la transmite a su cerebro, el cual envía las instrucciones a los músculos. De esta forma,
todas las partes del sistema nervioso funcionan conjuntamente para lograr sorprendentes
proezas a cada momento.

En el contexto del trabajo, el director de ventas o líder del equipo, tiene la oportunidad

de desatar el potencial sinérgico de cada uno de los miembros, dado que éstos se
encuentran equipados con todo este cableado en sus cerebros. Lo único que usted tiene que
hacer es aprovechar esa energía sinérgica para producir los resultados que desea.

Realice ejercicios del nº 24 al 26

Definición de Sinergia:

 Se entiende por sinergia al concepto que se resume como “el todo es mayor que la
suma de las partes”. Cuando escuchamos que 1 + 1 es igual a 3, objetamos que la suma es
incorrecta, pero es posible que se refieran al concepto de sinergia de las partes que interactúan
en conjunto y en beneficio común.

 51Instituto Profesional Iplacex

 El trabajo en equipo, unos con otros, es una excelente manera de que los empleados
enseñen, aprenden y den de si lo mejor. La dirección de ventas debe crear las instancias
adecuadas y velar por un ambiente de comunidad entre los miembros del equipo; aunque
muchas veces los procesos de la alta dirección atenten contra los estímulos para que se de
la sinergia, procesos como la reingeniería o despidos de personal.

Para formar un equipo altamente productivo, se tienen quedar algunos requisitos
indispensables. Esos requisitos se expresan en la siguiente definición ampliamente aceptada
por los expertos o en la literatura de lo que es un equipo.

 De la definición anterior, es posible extraer los requisitos indispensables para la
formación de un equipo.

a) Comunicación, en las organizaciones modernas tiene relación con la calidad de la
información, con la efectividad en el uso de los canales para que el receptor reciba la
información de la mejor forma, de primera fuente y con la menor cantidad de interferencia
posible.

b) Poseer aptitudes, habilidades y capacidades, este requisito dice relación con que cada
persona posee distintas características, lo que lleva a que, en un equipo cada integrante
pueda hacer un aporte particular y único. El líder debe ser capaz de inferir y determinar
cuales son las habilidades de cada integrante de forma de sacarle el mejor provecho posible,
y así conformar un equipo diverso y heterogéneo.

Definición de Equipo:

 Se entiende por equipo a un grupo de personas altamente comunicativas, con diferentes
trasfondos, habilidades y aptitudes, que interactúan con un propósito en común y que están
trabajando juntas para lograr objetivos claramente identificados.

Por Ejemplo
 Cuando observamos que nuestro compañero de trabajo realiza una acción, esto nos
motiva a realizar dicha acción lo mejor posible, dado que pensamos que “si el pudo yo también
puedo”.

 Considerando este argumento, el director de ventas debe fomentar esa sensación de
comunidad, inspirar y alimentar esta sinergia; de manera de estimular un ambiente en donde
los miembros del equipo pueden sentir que les pasan cosas buenas si trabajan en comunidad
y sentirse motivados en el equipo.

 52Instituto Profesional Iplacex

c) Propósito en común, este requisito de formación de un equipo de trabajo tiene que ver con
las políticas y estrategias de cada organización. Toda organización posee una misión, visión,
valores y expectativas organizacionales. Los miembros del equipo deben conocer en forma
profunda todas esas variables. Lo anterior, se logra por medio de enseñar y estimular la
cultura organizacional, a través de la correcta inducción del empleado nuevo, hasta en la
formación del personal o programas de capacitación, para reforzar continuamente las
políticas y estrategias de la organización.

Cabe destacar, que resulta conveniente que cada equipo de trabajo tenga su propia
misión claramente definida, en donde cada miembro del equipo sabe qué y cómo aporta al
éxito del equipo, y por ende al de toda la organización.

CLASE 12

d) Objetivos claramente identificados, es una variable importante para guiar a los integrantes
del equipo.. Los objetivos deben cumplir una serie de características, entre los que se
encuentran: la exactitud, la especificidad, deben ser medibles, cuantificables, desafiantes o
retadores. El equipo debe tener esa orientación absolutamente clara.

Por Ejemplo
 El líder debe estar recordando al equipo periódicamente cómo van, cuánto han logrado,
cuánto les falta. Si los objetivos son ambiguos y el líder no lleva el “marcador”,
lamentablemente la labor del equipo se verá fuertemente afectada. En el caso de un equipo de
venta, si el líder no conoce exactamente la meta de venta, el equipo no sabrá cuánto esforzarse
o que ganará con un desempeño superior o inferior.

Por Ejemplo
 Cuando la empresa guarda celosamente su visión, misión y objetivos estratégicos, o la
información de estos códigos es larga y ambigua; es posible que el empleado no la entienda o
no sepa hacia donde se camina con su esfuerzo laboral. Desde una perspectiva motivacional,
los empleados que no orientan sus esfuerzos hacia algún punto o no ven el sentido de sus
acciones, se deprimen en sus puestos de trabajo y comienzan a mirar hacia fuera de la
organización.

Por Ejemplo
 Muchas empresas han implementado un programa de motivación que atenta contra la
formación de equipos de venta, es así como la técnica de “empleado del mes” es contraria a la
filosofía de trabajo en equipo, ya que premia el aporte individual y al desarrollo de la
individualidad para lograr un desempeño que sea reconocido, y no reconoce el valioso aporte al
éxito del equipo.

 53Instituto Profesional Iplacex

El trabajo en equipo no es fácil de implantar en las organizaciones modernas, en el

mundo occidental se nos ha enseñado a competir unos contra otros e incluso en los sistemas
de incentivos se basan en la competencia dentro del mismo equipo, cuando en realidad lo
que cuenta es que todos “trabajemos juntos”.

Es necesario, que en la formación de un equipo de venta los miembros confíen entre
sí y en la compañía, disfrutar del éxito colectivo del equipo, no de la luz propia y brillante de
“mi estrella”. Se debe montar una seria capacitación situacional en lo que trabajo en equipo
se refiere, es decir, para tener éxito en el trabajo en equipo, hay que iniciar desde el principio,
capacitando a los reclutadores para que recluten y seleccionen recurso humano que tienda
hacia el pensamiento colectivo.

El primer esfuerzo en el replanteamiento conceptual de esta filosofía de trabajo debe

necesariamente iniciar desde la alta gerencia y los jefes superiores e intermedios deben
convertirse en impulsadores convencidos, visibles y comprometidos con la nueva filosofía.

3.3 Requisitos y Características de un Equipo de Trabajo

La característica mas importante que define a un equipo es que en éste se cumplen
inexorablemente dos requisitos, a saber:

i) Los objetivos deben estar claramente definido, que es un requisito ya analizado para la
formación del equipo.

ii) Que las acciones o esfuerzos colectivos que se realizan es para un bien común, que
también se explico como requisito de formación de un equipo.
 Es posible traducir estos dos requisitos en la siguiente frase “lo que se hace debe
estar claro para cada uno que es para el bien común”, por lo que, el director de venta debe
alinear sus metas de acuerdo con los objetivos comunes de la organización y de los
miembros del equipo de venta.

 A continuación, se menciona algunas características básicas del equipo de venta:

• En primer lugar, en todo equipo se necesitan especialistas, por ejemplo en los deportes

de equipos se hace evidente la necesidad de especialistas, como en el fútbol, en donde
los delanteros son tan necesarios como el arquero y los defensores.

Por Ejemplo
 Desde nuestro núcleo familiar o desde la escuela se nos alienta a ser competitivos, a ser
más que nuestros hermanos, padres o compañeros. Pero, para lograr mayor productividad no
sólo no hace falta la competitividad, sino que además bien hace falta la ausencia de
competencia entre los miembros del equipo.

 54Instituto Profesional Iplacex

• Se comparten las ideas sin descartar ninguna por anticipado o por prejuicios, todo aporte
que venga de los miembros del equipo es valioso y debe ser atendida por el director de
ventas.

• Se permiten las ideas frescas, sin limitarse por malas experiencias anteriores. Se

comparten y apoyan la toma de decisión en equipo.

• Se apoya a los nuevos integrantes del equipo, tolerando su inexperiencia y entrenando su

criterio.

• En los equipos de venta siempre hay vendedores que se destacan más en su habilidad

para conseguir entrevistas, otros en hacer la demostración de producto, otros en la
presentación técnica del producto o servicio, otros en el cierre de la venta.

• Todos y cada uno de los miembros de un equipo son importantes, los problemas dentro

de un equipo empiezan cuando los algunos de los componentes dejen de tirar parejo y
como se dice vulgarmente "se suben al carro" y se dejan transportar por los demás. A
veces comienzan a aparecer los problemas, que en el caso de los equipos de venta tiene
mucho que ver con el dinero que ganan los vendedores que naturalmente es disparejo, o
a veces con favoritismos del supervisor hacia uno o mas vendedores, generalmente,
hacia los mejores, para resentimiento de los demás.

Realice ejercicios del nº 27 al 30

RAMO: EQUIPOS DE VENTAS

UNIDAD II

ORGANIZACIÓN Y SELECCIÓN DE LA FUERZA DE VENTAS

 2Instituto Profesional Iplacex

CLASE 01

1. ORGANIZACIÓN DE LA FUERZA DE VENTAS

 Una de las responsabilidades del director de ventas es “organizar, dirigir y controlar”
los esfuerzos de ventas para alcanzar los objetivos previstos, lo que se traduce en crear,
mantener equipos de venta estables, productivos y satisfechos. La creación o formación de
equipos de venta, es un tema ya introducido y estudiado por el alumno, aunque más adelante
se abordará con más detalle el tópico de selección de personal. En cuanto a, mantener
equipos estables, productivos y satisfechos, es una tarea administrativa que sienta sus bases
en la organización, dirección y control de la fuerza de ventas, temas que se abordarán
extensamente en la unidad.

 El concepto de organización se define como “la acción y efecto de organizar u
organizarse”, se debe hacer la distinción entre organización y organizar, este último concepto
se refiere a “establecer o reformar una cosa, sujeto a reglas de orden, armonía o
dependencia de las partes que componen esa cosa”. De lo anterior, podemos extraer que el
director de ventas debe establecer mediante reglas de orden la fuerza de ventas.

 La responsabilidad de organizar la fuerza de ventas, por parte de la dirección de
ventas, responde a los siguientes objetivos:

• Incrementar las ventas;

• Optimizar los recursos que permiten llevar a cabo las diferentes actividades de venta;

• Controlar los planes implementados y sus resultados;

• Corregir las acciones planificadas que han presentado dificultades al ser

implementadas;

• Motivar a la fuerza de ventas. Cuando la fuerza de ventas se encuentra bien organizada

los vendedores se encuentran orientados, dirigidos y motivados.

La organización de la fuerza de ventas, desde un punto de vista teórico, cumple con
los siguientes propósitos administrativos:

i. División y especialización en el trabajo, que se refiere a especializar el trabajo en una sola
tarea de ventas, este concepto tan simple puede dar como resultado una mayor
productividad y eficiencia, como contrapuesta a asignar a un mismo vendedor muchas
tareas. Fue el padre de la economía, Adam Smith, quien identifico que la especialización del
trabajo incrementa la productividad debido a tres factores:

 3Instituto Profesional Iplacex

1) Incrementa la destreza de los trabajadores, porque realiza las mismas funciones a
diario, logrando que el trabajador aprenda mucho más rápido las funciones logrando la
eficiencia en menor tiempo que si desarrollara varias funciones.

2) Evita el tiempo perdido, cuando se cambia de tarea. El tiempo que ocupe en cambiar

de una función o tarea a otra, será tiempo en que el empleado siga produciendo.

3) Provoca un efecto de adicción de la especialización en herramientas y máquinas, lo
que incluso pudiese lograr que el mismo empleado mejore las herramientas y
máquinas que utiliza.

 Aunque se han reconocido los efectos de la división del trabajo en el incremento de la
productividad, en la actualidad se revalúan sus beneficios debido a los efectos sobre la moral
del trabajador, la rotación del personal, el aburrimiento y el desempeño del trabajador.

ii. Estabilidad y continuidad del desempeño organizacional, cuando se organiza la fuerza de
ventas no se debe olvidar una consideración básica “hay que organizar las actividades y no a
las personas”, es decir, las actividades deben asignarse a los puestos que existen en las
organizaciones de venta, a diferencia del propósito de especialización y división de trabajo
cuyo énfasis esta en los talentos o la preferencia de los empleados. Luego cuando se ha
determinado la estructura organizacional, se debe capacitar -de ser necesario- para que se
desempeñen en los puestos de esa estructura; con el tiempo quienes ocupan los puestos
más bajos tendrán la experiencia y la capacidad necesaria para poder acceder a puestos
más altos, de esta forma la empresa debe “crear profundidad en todas las posiciones1” lo que
imprimirá estabilidad y continuidad en el actuar de la empresa.

iii. Coordinación e integración, cuando se estructura la fuerza de ventas hay que tener en
cuenta que, la coordinación es necesaria para integrar todas las acciones de venta. Es
frecuente que la especialización cause problemas en la dirección de ventas, dado que
cuando se dividen las actividades entre las distintitas personas que las desempeñarán, es
necesario coordinarlas e integrarlas, de modo que todos los esfuerzos individuales se dirijan
a alcanzar el mismo objetivo. Los directores de venta se deben interesar en coordinar e
integrar los esfuerzos de su equipo en tres sentidos, primero, integrar las actividades de la
fuerza de ventas a las necesidades y los intereses de los clientes; segundo, se deben
coordinar las actividades de venta con las actividades de otros departamentos; y tercero,
integrar las actividades que se han divido entre los integrantes de la fuerza de ventas.

1 Concepto que hace referencia a la estructuración de cargos que aseguran una estabilidad y continuidad de los empleados
en la empresa.

 4Instituto Profesional Iplacex

1.1 Los Objetivos de Venta

Un punto importante de la organización de la fuerza de ventas, que permite un
desempeño planificado y productivo, es determinar y especificar los objetivos de venta para
el esfuerzo global, tanto para los equipos de venta o cada individuo -objetivos grupales y
individuales-. Desde este punto de vista, los representantes de venta tienen derecho y deben
conocer qué nivel de desempeño y productividad se espera de ellos.

El logro de objetivos no sólo representa una herramienta para la medición de
resultados, también ofrece un estímulo motivacional muy poderoso para quien se desempeña
en el nivel individual o por equipos de trabajo. Por tanto, la práctica en que algunos directores
de ventas establecen objetivos inalcanzables y no viables para sus representantes de ventas,
como una forma de ejercer presión en la fuerza de ventas no es una estrategia muy
productiva.

Cuando se presentan metas de ventas infladas, los representantes de ventas se
quedan desmotivados por completo cuando observan que son incapaces de lograr sus metas
a pesar de un trabajo dedicado; incluso es más grave el hecho de que los planes de la
compañía entren en un total desarreglo cuando se han basado en estas metas exageradas.

Para definir los objetivos de la fuerza de ventas, es necesario que los objetivos
establecidos cumplan tres condiciones para un desempeño efectivo:

• Mensurabilidad: en cuanto a esta condición los objetivos deben permitir que los

vendedores sean capaces de finalizar un día de trabajo y evaluar su propio nivel de
logro de acuerdo con los estándares que les fueron asignados. De este modo, si se
especifican los objetivos en términos de las unidades vendidas, puede determinarse con
sencillez si se cumplió con la cuota del día o de la semana, según la naturaleza del
producto o servicio del negocio. En síntesis esta característica se refiere a que una
condición de los objetivos es que sean medibles o cuantificables.

• Relevancia: hace referencia a que los objetivos asignados a los representantes de

ventas deben ser relevantes y apropiados para su trabajo. Cuando por ejemplo, el
producto o servicio implica una gran inversión para el cliente, el número de llamadas por
día es un estándar por completo irrelevante del desempeño de la fuerza de ventas. El
primer principio del manejo efectivo de ventas es identificar y definir los factores de éxito
más relevantes de las tareas o actividades de ventas. Ser relevante y no mensurable es
tan malo como ser mensurable y no relevante, por lo que ambas condiciones son
importantes. Es decir, deben ser objetivos realmente importantes de acuerdo al tipo de
bien o servicio que se quiere vender.

• Justeza: esta condición es esencial en organizaciones de venta que cuenten con

equipos de trabajo más que grupos de representantes de venta. Lo anterior, se refiere a

 5Instituto Profesional Iplacex

definir objetivos justos y que proporcionen una orientación de colaboración entre los
miembros del equipo.

1.2 Habilidades del Responsable de la Fuerza de Ventas

En una situación tan competitiva como es la gestión de ventas, el vendedor es la
diferencia – la fuerza de ventas -, por lo tanto, administrar a los vendedores es todo un reto,
se debe conocer cada de ellos. Muchos artículos de venta, señalan que la clave en la
dirección de equipos de ventas es que “El gerente o director de ventas debe saber lo que
hace reaccionar a sus representantes, para así poder dirigirlos y motivarlos hasta su nivel
óptimo”.

 Para sentar las bases de la dirección y organización de la fuerza de ventas, es
necesario señalar las habilidades esenciales que deben reunir los directores o gerentes de
ventas, para lograr un buen desempeño de sus dirigidos. Las habilidades del responsable de
la fuerza de ventas, se pueden resumir en:

• Acompañar a los vendedores a visitar clientes, de esta forma aconsejarlos con propiedad

y conocimiento sobre la interacción con sus clientes.

• Ser maestros e inspiradores, para con sus dirigidos. Enseñar con el ejemplo es la

prioridad número uno, como también, deben reconocer y alagar, es algo que todos
necesitan, ya que los vendedores se alimentan de esto y nunca será suficiente. Con el ser
inspirador, se hace alusión a que el responsable de la fuerza de ventas deber ser capaz
de establecer una visión, debe saber expresar sus ideas, además de incentivar la
innovación.

• Poseer las habilidades básicas de administración, planear, dirigir y controlar, las

actividades de la fuerza de ventas. Preparar planes y presupuestos; establecer metas y
objetivos de la fuerza de ventas; calcular la demanda y pronóstico de ventas, determinar
la estructura y número de vendedores; reclutar, seleccionar y entrenar a los vendedores;
definir los territorios, las cuotas, y los estándares de desempeño; compensar, motivar y
guiar a la fuerza de ventas; analizar el volumen de ventas, su costo y utilidad; evaluar el
desempeño de cada vendedor de forma individual, y su aportación como miembro del
equipo de ventas; monitorear su conducta ética y social, así como sus principios y valores
morales.

• Ser buenos tomadores de decisiones, comunicadores sobresalientes, ayudar al desarrollo

de productos, imagen, empaque, etc.

• Ser excelentes negociadores, administradores del tiempo, de la cartera y del territorio de

cada equipo de ventas y/o representante de ventas.

 6Instituto Profesional Iplacex

• La responsabilidad de ser creadores de clientes a largo plazo –conocido como
fidelización-, también se le atribuye a los gerentes o directores de venta profesionales,
habilidad que se complementa con ser líderes, fomentar el trabajo en equipo, y hacer que
la fuerza de ventas dejen las puertas abiertas para nuevos prospectos de clientes.

• Reconocer y dar la importancia que se merece al esfuerzo de los distintos equipos de

venta, dado que estos son la esencia de la organización de ventas.

• Ser un gran escuchador, lo que le permite actuar -posteriormente- como un gran

preguntador -reunir la información de los clientes de la fuerza de ventas-.

Una forma de sintetizar las habilidades del responsable de la fuerza de ventas, es
destacar aquellas destrezas elementales del director de ventas como son: ser una persona
con liderazgo natural y una fuerte autodisciplina -debe saber trasmitir esa autodisciplina a sus
dirigidos-, ser una persona práctica y directa, que sepa delegar. El responsable comercial
debe saber integrar a la fuerza de ventas dentro de la empresa, una de sus principales
habilidades debe ser el vender su equipo dentro de la organización, es decir, borrar la idea
de “rechazo interno del cliente interno” –la función de vendedor se tiende a estigmatizar-
como a veces se da hacia el departamento comercial.

CLASE 02

1.3 Cómo se Organiza la Fuerza de Ventas

 Antes de estudiar el cómo determinar el tamaño de la fuerza de ventas, es necesario
conocer y entender algunos tópicos trascendentales como la estructura de la fuerza de
ventas y su ingerencia en la determinación de la cantidad de representantes que
conformaran el equipo de ventas.

 No existe una única forma conveniente para dividir las actividades de venta entre los
miembros de la fuerza comercial, decidir cuál puede ser la mejor organización de ventas para
una empresa dependerá de sus objetivos, estrategias y tareas. Cabe señalar, que a medida
que la organización cambia, la organización de su fuerza de ventas también lo hará. Para
analizar este tópico, se segrega el análisis en pasos a seguir por el responsable de la fuerza
de ventas.

 7Instituto Profesional Iplacex

Figura Nº1: Pasos a Seguir para Determinar la Forma de Organizar

 Organización por geografía

 Organización por tipo de producto

 Representantes Internos Organización por tipo de cliente

 Organización por función de venta

ORGANIZACIÓN DE VENTAS a) Optar por

CON ESTRUCTURA HORIZONTAL Representantes Externos Criterios económicos

 Control y criterios estratégicos

 Costos de la transacción

 Flexibilidad estratégica

 Venta en equipo

 b) Organizar para atender cuentas claves Ventas de muchos niveles

 Alianzas para el marketing en cooperación

 Alianzas logísticas y pedidos en línea

 a) Responsabilidad en las ventas

ORGANIZACIÓN DE VENTAS b) Funciones relacionadas con las ventas

CON ESTRUCTURA VERTICAL

 c) El efecto de nuevas tecnologías

 d) Apoyo del cuerpo administrativo y outsourcing

Paso 1:

 Como primer paso para la organización de la fuerza de ventas, se deben responder
algunas interrogantes que darán los parámetros para elegir la estructura de la fuerza
comercial, a saber:

• Conformar su propia fuerza de ventas –fuerza de ventas interna- o contratar

representantes de venta externa, ya sea para que se hagan cargo de toda o parte de las
actividades de venta.

• Determinar la cantidad necesaria de la fuerza de ventas que se debe establecer o que

posee la empresa y cómo están ordenadas o estructuradas.

• Analizar si es posible asignar al mismo representante de ventas distintos tipos de clientes,

territorios de venta, funciones de venta y/o actividades de productos y servicios
diferentes.

 8Instituto Profesional Iplacex

• Determinar si pueden asignarse las cuentas importantes a representantes de ventas

tradicionales.

• Determinar la capacidad de adaptación de la fuerza de ventas al mercado exterior,
además de convertirse en equipos de venta a nivel de competidores globales.

Paso 2:

El decidir entre una fuerza de ventas interna o de vendedores independientes o externos,
implica un profundo análisis en cuanto a las necesidades de las actividades de venta y
evaluación de los costos de externalizar la gestión de ventas. Esta decisión implica evaluar la
subcontratación de representantes de venta externas, en cuanto a las siguientes
consideraciones o aspectos: i) criterios económicos, ii) control y criterios estratégicos, iii)
costos de la transacción, y iv) flexibilidad estratégica.

Para fines de nuestro estudio se entenderá como vendedor propio o fuerza de ventas

propia a aquel que pertenece a la plantilla de la propia empresa. Tiene un sueldo fijo,
comisiones, compensaciones por gastos cuando se desplaza, viáticos, etc., se contrata de
manera tradicional por medio de un contrato laboral.

En cuanto al agente de ventas o vendedor independiente es aquel que se encuentra

ligado a la organización por medio de un contrato mercantil2. Su principal fuente de ingresos
son las comisiones y no suelen tener un sueldo fijo, por lo que, suelen tener un tipo más alto
de comisiones.

A continuación se analiza cada uno de los aspectos que inciden en la conveniencia de
recurrir a la fuerza de ventas externa.

i. Criterios económicos, hace referencia al análisis de costos y los volúmenes de ventas que
derivan de la gestión de una fuerza de ventas interna o de agentes externos. Por lo que, es

2 Un contrato mercantil es un acuerdo que tiene carácter comercial, el cual es celebrado entre dos o más personas, del cual
se derivan uno o más derechos u obligaciones.

No olvidar:
 Que los agentes o representantes de ventas también son intermediarios que no tienen la
propiedad del producto o servicio que venden, ni disponen de ellos la mayoría de las veces. En el
caso de los agentes de ventas externos, estos pueden no sólo representar a la empresa sino que
pueden optimizar sus actividades de ventas con una gama de productos y/o servicios, además
no poseen las facultades de modificar precios o los términos de ventas, como las tiene la fuerza
de ventas interna.

 9Instituto Profesional Iplacex

necesario estimar los costos de las dos alternativas y compararlos para diferentes volúmenes
de venta de la organización. Gráficamente, dicha comparación de los costos presenta
características que resaltan a la vista, ver figura número 2.

Figura Nº2: Comparación de Costo Fuerza de Venta Interna v/s Agentes Externos

La explicación de la gráfica presentada para la comparación de los costos, se sustenta
en dos características principales de los costos; primero, los costos fijos de mantener
agentes externos de ventas son inferiores a los costos fijos de mantener una fuerza de
ventas interna, dado que los gastos de administración son menores para los agentes y a
éstos no se les reembolsan los gastos por sus actividades de venta; y segundo, las
comisiones por ventas son mayores para los agentes externos de venta que para la fuerza
de ventas interna, pues esta última posee otros beneficios como la devolución de los gastos
por las actividades de ventas, esta característica hace que los costos por los agentes tienda
a subir muy rápido a medida que aumenta el volumen de ventas.

Bajo estas premisas, es posible concluir que dependiendo de:

- Si el volumen de las ventas es suficiente para mantener la fuerza de ventas;

- Si el atractivo del territorio de ventas, es importante como para asumir los costos de la

formación de representantes de ventas internos;

- Si se esta recién ingresando al mercado se recomienda utilizar agentes externos, dado

que el volumen de ventas puede no ser significativo;

Agentes externos

Fuerza de ventas interna

 V1 Volumen de Venta

Costos de ventas

 10Instituto Profesional Iplacex

- El tipo de cliente, cuando se requiere de asistencia técnica -al momento de la venta- se
decidirá por una fuerza de ventas para la organización, dada su especialización técnica y
formación especializada.

El análisis de estos factores son los que en resumen, pueden determinar que es

necesario u oportuno; si el establecimiento de una fuerza de ventas interna o la contratación
de agentes externos.

ii. Control y criterios estratégicos, independiente del volumen de ventas que la organización
logre en el corto plazo, la mayoría de los directores de venta argumentan que, a largo plazo,
una fuerza de ventas interna es preferible a los agentes de venta externo, debido a que es
difícil controlar a estos últimos y conseguir que se ciñan a los objetivos estratégicos de sus
jefes, después de todos son actores independientes y no poseen un compromiso real con la
organización de ventas.

iii. Costos de la transacción, esta variable tiene mayor relevancia cuando el producto o
servicios que entrega la empresa requiere de una alta inversión en capacitación dado que se
trate de un equipo especializado o que posee importantes especificaciones técnicas, las
cuales deben ser dominadas por el representante de ventas. Lo anterior, se conoce como
costo en activos especializados en que debe incurrir la organización de ventas cuando
reemplaza a los agentes de ventas externos por la formación de una fuerza de ventas propia.
Cabe señalar que un representante puede tardar meses en aprender lo necesario sobre un
producto técnicamente complejo y sobre sus aplicaciones, para realizar sus tareas de venta
eficientemente.

iv. Flexibilidad estratégica, la flexibilidad es un aspecto estratégico importante de considerar
al momento de decidir si se emplean agentes o vendedores propios de la organización. En el
caso, que la organización se encuentra inmersa en entornos competitivos, inciertos y
velozmente cambiantes, como los mercados que se caracterizan por productos con ciclos de
vida muy cortos, procesos que utilizan tecnología cambiante, etc.; se recomienda recurrir a
los agentes independientes, de manera de permitir el despido o contratación a corto plazo.
Como ejemplo de estos mercados altamente cambiantes se encuentra: la industria de las
tecnologías de la información y comunicación.

Paso 3:

Luego, en el momento que el director de ventas o los altos ejecutivos de la
organización deben formar una estructura de ventas, en base a la información obtenida en
los paso 1 y 2 deberán decidir entre una organización horizontal o una vertical. Para lo cual,
quién tome la decisión debe partir de la base conceptual que:

a) Estructura Horizontal: en este tipo de organización existen pocos niveles jerárquicos, sin o
con muy pocos mandos intermedios. Las ventajas de este tipo de organización van por el

 11Instituto Profesional Iplacex

lado de la mejora de la comunicación entre niveles, es decir, los representantes de venta
pueden comunicarse fácil y rápidamente con sus superiores directos, los que se encuentran
adecuadamente identificados.

Figura Nº 3: Estructura Horizontal de Ventas

Al observar la figura número 3, podemos concluir que su mayor desventaja esta en el
número de vendedores que tiene a su cargo el supervisor de ventas, que le exige ser
responsable de la totalidad de los vendedores que conforman los equipos de las diferentes
zonas de venta.

b) Estructura Vertical: a diferencia de la estructura horizontal, este tipo de estructura de
ventas establece con claridad muchos niveles jerárquicos, es decir, con muchos mandos
intermedios. Las ventajas de este tipo de organización es definir con exactitud los puestos o
cargos de ventas, sus funcionen y facultades se encuentran expresamente establecidas, esto
permite la debida integración y coordinación de los esfuerzos de venta en toda la empresa.

GERENTE DE
VENTAS

SUPERVISOR
DE VENTAS

EQUIPO DE
VENTAS A

EQUIPO DE
VENTAS B

EQUIPO DE
VENTAS C

 12Instituto Profesional Iplacex

Figura Nº 4: Estructura Vertical de Ventas

A fin de diseñar una buena estructura vertical para una organización de ventas

debemos contestar dos preguntas claves: i) Cuántos niveles de administradores o
supervisores de ventas deben haber y, ii) Cuántas personas deben estar dentro del ámbito
de control de cada administrador o supervisor. Estas preguntas están relacionadas, para
determinada cantidad de vendedores, cuanto mayor sea el ámbito de control, tantos menos
niveles de administración habrá y tanto menos administradores se necesitarán.

Para tomar la decisión sobre la estructura -horizontal o vertical- se debe tomar en
cuenta i) el tamaño del equipo, es decir, mientras mayor es el número de vendedores que se
necesitan mayor será el nivel de supervisión y control; ii) el perfil de tus vendedores y; ii) la
filosofía de la empresa.

CLASE 03

1.3.1 Organización de Venta con Estructura Horizontal

 Una vez que se ha optado por formar una fuerza de ventas propia, se deben analizar
los tipos de organización posibles y seleccionar el más adecuado para la organización de
ventas en cuestión.

Realice ejercicios nº 1 y 2

GERENTE DE
VENTAS

SUPERVISOR
DE VENTAS

EQUIPO DE
VENTAS A

EQUIPO DE
VENTAS B

EQUIPO DE
VENTAS C

SUPERVISOR
DE VENTAS

SUPERVISOR
DE VENTAS

 13Instituto Profesional Iplacex

a) Organización Geográfica, es el método más sencillo y frecuente para organizar la fuerza
de ventas de una empresa. En este caso a cada vendedor se le asigna un territorio
geográfico distinto. En otras palabras, con este tipo de organización cada vendedor es el
responsable de realizar todas las actividades necesarias para vender todos los productos de
la línea de una empresa a todos los clientes en perspectiva en un territorio dado.

Este tipo de organización ofrece varias ventajas, como: presenta costos más bajos,
debido a que no existen duplicación de responsabilidad, funciones y tareas de venta para
una zona geográfica determinada, también es una forma de organización más pequeña, y el
tiempo de los viajes y los gastos son mínimos; asimismo, se requiere de menos niveles
administrativos para coordinarlos y, por ende, los gastos administrativos y fijos son
relativamente bajos. Otra ventaja, es que este tipo de organización permite una relación
individualizada con el cliente, siempre es el mismo y el cliente se dirigirá a él en caso de
problemas sin confusión alguna.

Las desventajas de este tipo de organización se centran en dos: i) no produce ninguno
de los beneficios de la división y la especialización del trabajo, se espera que cada uno de
los vendedores realice todas las funciones de venta y administrativa, y se especialice en
todos los productos de la empresa –lo que puede afectar la eficiencia en su desempeño-, y ii)
ofrece al vendedor la libertad para usar su criterio en la toma de decisiones en cuanto al
desempeño de las funciones de venta y dar mayor enfoque a algunos productos en especial,
que pueden ser más fáciles de vender o le entregan un mayor beneficio.

Por Ejemplo
 Este tipo de organización es adecuada para empresas pequeñas, cuya zona geográfica
que atiende se encuentra bien definida y no es muy extensa, además con líneas de productos
chicas y no complejas. Como, pequeñas y medianas empresas de capacitación. No obstante,
es posible que una gran empresa con una gama de productos extensa, se organice mediante
fuerzas de venta para cada línea de productos y geográficamente.

Por Ejemplo

La telefonía móvil en chile y en Latinoamérica, en general,
es un rubro que utiliza fuerzas de venta profesionalizadas,
especializadas y técnicas, las cuales se organizan
geográficamente, por medio de equipos de venta que se hacen
responsables por una zona determinada de ventas, en términos
geográficos.

 14Instituto Profesional Iplacex

b) Organización por Productos, este tipo de organización hace referencia a aquellas fuerzas
de venta independientes para cada línea de producto o categoría de productos de una línea
en particular. Este tipo de organizaciones es común para aquellas grandes empresas que
poseen divisiones de productos, es decir, están enfocadas a distintos mercados o participan
en distintas industrias.

La principal ventaja de este tipo de organización de la fuerza de ventas por productos

es que cada vendedor puede familiarizarse con los atributos técnicos, sus aplicaciones y
especializarse en una categoría de producto en particular -con todos lo beneficios
mencionados anteriormente que la especialización trae-. Cabe señalar que, cuando el
proceso de producción también está orientado a las especificaciones del cliente para un
producto en especial, la fuerza de ventas puede integrase y complementarse con todos los
departamentos de la empresa para ganarse al cliente y mantenerlo.

Otra ventaja, es que permite al director o gerente de ventas controlar el esfuerzo de
ventas que se asigna a las diferentes líneas o categoría de productos, de modo que bajo
objetivos estratégicos es posible asignar más recursos a un producto determinado.

Es muy ventajosa en el caso que este tipo de organización sea aplicada en grandes

empresas que posean numerosas líneas de productos.

No obstante, posee una gran desventaja que es la de duplicar los esfuerzos, funciones
y actividades de venta por tipo de producto, debido a que distintas fuerzas de venta visiten
los mismos clientes para ofrecerles distintos productos de la empresa. Lo anterior, deriva en
gastos de venta elevados o por encima de los que tendría una organización de ventas
geográfica. Como también, necesita de una mayor coordinación entre las distintas divisiones
de productos y ello, a su vez, de mayor personal administrativo de ventas, da como resultado
elevados costos administrativos.

No podemos obviar, la frustración y confusión de los clientes que reciben visitas de
diferentes representantes de venta de la empresa con distintos discursos, que pueden llegar
a ser hasta poco congruentes entre sí.

Por Ejemplo
Con más de 55.000 productos, 3M es una de las más grandes

compañías del mundo, entrega soluciones que apuntan a resolver problemas
y mejorar la calidad de vida, en diferentes mercados como: el cuidado de la
salud, hogar, manufactura, señalización gráfica, energía y
telecomunicaciones, artículos de oficina, etc. Dado que esta empresa cuenta
con 30 tecnologías principales, por lo que debe contar con diferentes fuerzas
de ventas especializadas y profesionalizadas para cada categoría de
productos.

 15Instituto Profesional Iplacex

c) Organización por Mercados o Tipos de Clientes, esta forma de organizar la fuerza de
ventas consiste en formar equipos de venta independientes con la responsabilidad de visitar
a pequeños o grandes clientes en forma de manera segregada. Este tipo de organización
deriva del concepto de marketing de “segmentación de mercado”, por cuanto las empresas
que la utiliza tienen una estrategia de segmentación de mercado.

La ventaja de organizar la fuerza de ventas por tipo de cliente es que se cuenta con
representantes especializados en su cliente, es decir, que se familiaricen con sus
necesidades y negocios, lo que les permite descubrir nuevas oportunidades de negocios y
enfoques de marketing que le sean atractivas al cliente, las que son traspasadas a la
dirección de ventas. Otra ventaja radica en que los gerentes pueden controlar sus esfuerzos
de venta que asignan a los distintos mercados o segmentos de clientes, en respuesta a una
estrategia o factor cambiante del mercado.

En cuanto a las desventajas, esta forma de organización son similares a la
organización por producto, el hecho de tener a distintos vendedores visitando a distintos tipos
de clientes en el mismo territorio pude llevara a gastos de venta altos y encarecen los gastos
administrativos. La frustración de los clientes también puede darse en este tipo de
organización, dado que un cliente en particular puede estar en dos segmentos de mercado
para la organización de ventas. Esto genera en el cliente, además de frustración, molestia
que puede llevar a generar desincentivos en la adquisición de algún bien o servicio.

La especialización por tipo de cliente es una forma de organización que es muy útil
cuando los objetivos de marketing de la empresa incluyen la penetración de mercados que
hasta el momento se encuentran intactos.

d) Organización por Función de Ventas, este tipo de organización -para la fuerza de ventas-
se debe utilizar en el caso de que las tareas o funciones de venta requieran que el
representante de ventas posea habilidades y capacidades distintivas, a parte de la
especialización técnica en el producto. En este caso, se recurre al enfoque de la
organización por función de ventas, de este modo diferentes vendedores se especializan en
desempeñar diferentes funciones de venta, en otras palabras, la fuerza de ventas se

Por Ejemplo:
Las grandes compañías de soluciones y sistemas informáticos,

necesitan de representantes de ventas especializados en un tipo de cliente,
que conozcan sus necesidades y requerimientos especiales; como también,
que puedan desplegar programas especializados de marketing orientados a
un segmento de clientes determinado. Como por ejemplo: software industrial,
servidores para empresas de servicios e-learnig, productos de computación
personales, equipo de oficina, etc.

 16Instituto Profesional Iplacex

organiza en diferentes funciones, como generar nuevas cuentas, servicio de asistencia para
clientes importantes, registro de pedidos para los clientes, etc..

Las desventajas de esta especialización funcional de las organizaciones de ventas,
son: i) que pueden ser difíciles de implementar en la práctica –se generan más procesos,
más registros de esos procesos, lo que trae más dificultades para el control, haciéndolo de
cierta forma mas engorroso-; ii) los directores de venta pueden utilizar los mejores recursos
humanos y equipos para captar grandes cuentas, pero al momento de registrar los pedidos
se traspasan los clientes a otra fuerza de venta menos profesional y luego a otra, para el
servicio de asistencia, lo que causa frustración por parte de los clientes que luego de cerrar
la venta el vendedor profesional que le atendía ya no lo hará más ; y iii) existe dificultad para
coordinar las funciones de las diferentes fuerzas de venta, debido a los sentimientos de
rivalidad y celos que pueden darse entre ellas.

El telemarketing es una forma especialización por función de ventas que ha proliferado
con el tiempo en los mercados más competitivos. Este concepto se refiere al empleo de
vendedores que hablan por teléfono, de dentro o fuera de la empresa, para alcanzar
objetivos estratégicos de ventas. Cabe señalar, que no todas las funciones de ventas se
pueden realizar por teléfono, pero el telemarketing permite llevar a cabo actividades tales
como:

• Buscar clientes potenciales para cuentas importantes y calificarlos, los registros de esta

información son traspasados a los vendedores de campo, lo que realizarán el contacto
personal.

• Brindar servicio a las cuentas existentes de forma rápida y eficiente, de manera de

solucionar problemas o dar respuesta a consultas técnicas.

• Realizar las funciones de venta con cuentas marginales o segregadas geográficamente,

que no es factible que puedan ser visitadas por su lejanía geográfica, con el fin de que
repitan sus compras.

• Comunicar con más rapidez los desarrollos sobresalientes, por ejemplo, la introducción

de productos nuevos o mejorados o programas de ventas especiales.

Por Ejemplo
 Las industrias químicas y farmacéuticas emplean con frecuencia y con éxito los
“vendedores desarrollistas” que son los encargados de apoyar el desarrollo de nuevos
productos y sus primeras ventas. Muchas veces estos especialistas pertenecen al
departamento de I & D de la empresa y no de la fuerza de venta regular.

 17Instituto Profesional Iplacex

Las ventajas de especializar a la fuera de ventas por su función de telemarketing,
hacen referencia i) a que muchos clientes les agrada este tipo de comunicación on-line, ii) a
que puede aumentar la productividad de los esfuerzos de ventas de una empresa y, iii) a que
permite reducir los costos y hacer rentable el atender a pequeños clientes.

 Otra forma de organizar la fuerza de ventas de forma horizontal es la que se concibe
como “organizar para atender las cuentas claves y nacionales”, este tipo de enfoque lo
utilizan los directores de venta que desean atraer y conservar a los clientes grandes e
importantes. Esta forma o enfoque de organización de la fuerza de ventas requiere de
vendedores que sean administradores de negocios y ser responsable de grandes cuentas,
con la capacidad necesaria para adecuar productos y servicios, debe conocer las estrategias
y los objetivos de las cuentas claves, tiene que saber crear y aplicar planes de negocios para
estas cuentas.

 Este enfoque posee la desventaja de que las cuentas importantes con frecuencia
requieren un trato más detallado y elaborado que los clientes pequeños; es decir, requieran
de más experiencia, conocimiento y facultades por parte de los vendedores de la empresa.
Para superar esta dificultad se han adoptado marcos organizacionales para la función de la
administración de las cuentas principales:

1) Asignar las cuentas claves a los altos ejecutivos de ventas,

2) Crear una división corporativa independiente,

3) Crear, por separado, una fuerza de ventas que se encargue de las cuentas principales.

Cuando se organiza la fuerza de ventas para atender a las cuentas claves, es posible
describir formas específicas que se orientan en este enfoque, la que a continuación se
detallan:

Ventas en equipo: se debe admitir que cuando la relación entre los clientes y las
organizaciones de ventas son muy complejas, se requiere de vendedores con conocimientos
sólidos del negocio de los clientes y que proporcionen una conexión más provechosa. El
concepto de “venta en equipo” se refiere a asignar una mayor cantidad de vendedores a una
cuenta importante, en donde a cada uno de ellos posee un talento especial y que aporta a las
actividades de venta, con el fin de lograr una conexión beneficiosa con el cliente. Los
beneficios de esta forma de organizar para atender a cuentas claves se resumen en:

- Es posible contestar las preguntas en forma más oportuna, evitando contestar a los

clientes “me comunicaré más tarde con usted para contestarle su duda”.
- Las personas que tienen intereses similares pueden hablar, directamente, unas con otras;

es decir, dado que el equipo contará con especialistas de diferentes departamentos
funcionales de la empresa como I&D, Producción, Finanzas, etc.

 18Instituto Profesional Iplacex

- Permite identificar una estructura para las ventas en equipo que satisfagan las
necesidades de los clientes, conformando un equipo que pueda abordar con más
eficiencia al cliente.

Ventas de muchos niveles: esta forma de organizar la fuerza de ventas es una variante de
las ventas en equipo, que se compone por personal de diferentes niveles administrativos los
cuales visitan a sus pares de la empresa cliente. Es decir, un gerente de cuenta podría acudir
al departamento de compras del cliente, pero el vicepresidente de finanzas de la
organización de ventas visita al vicepresidente de su gran cuenta. Es obvio que este tipo de
fuerza de ventas no cuenta con equipos establecidos, sino más bien la organización por
completo cumple funciones de venta, según las necesidades estratégicas para atender a una
cuenta clave o nacional determinada.

Alianzas para el marketing en cooperación: en las industrias de tecnología avanzada, como
la informática o las telecomunicaciones, conocidas como TICs -tecnologías de la información
y la comunicación-, los clientes compran sistemas compuestos para más de un elemento; por
lo que, es posible que los proveedores se asocien en términos de marketing para realizar las
funciones de venta a cuentas claves o nacionales. Este tipo de forma de organizar la fuerza
de ventas esta siendo muy utilizada en los mercados globales, incluso los competidores
establecen alianzas de marketing para aprovechar al máximo sus recursos.

Alianzas logísticas y pedidos en línea: la vertiginosa revolución informática que se caracteriza
por el uso de Internet, ha permitido que muchas industrias formen alianzas estratégicas que
implican crear sistemas de información y pedidos en línea. Es común que, las empresas
proveedoras de grandes cadenas de supermercados cuenten con estos sistemas de pedidos,
de manera de surtir en forma rápida y eficiente cuando lo requieran sus clientes.

CLASE 04

1.3.2 Organización de Ventas con Estructura Vertical

Como hemos señalado anteriormente, para definir la estructura vertical a utilizar para

organizar la fuerza de ventas, se deben contestar dos preguntas i) cuántos niveles de
supervisores o administradores de venta deben existir en la organización, y ii) cuántas
personas deben estar dentro del ámbito de control de cada administrador.

Existen diversas opiniones en cuanto al nivel adecuado de administradores de venta

en relación con el control y comunicación de los representantes de venta; algunos
argumentan que con pocos niveles -entre el más alto ejecutivo de venta y los vendedores de

Realice ejercicios nº 3 al 6

 19Instituto Profesional Iplacex

campo- facilita la comunicación y entrega un control más directo; pero, otros argumentan que
estas organizaciones planas, de hecho, limitan la comunicación y el control, dado que
necesitan grandes espacios de control y la comunicación no es efectiva.

Es posible identificar algunas guías para ayudar a los directores de venta a determinar
cuántos niveles de administración son necesarios y qué grado de control, los que se
sintetizan de acuerdo a si el ámbito de control debe ser más pequeño y la cantidad de niveles
de administración mayores, lo que debe darse cuando:

• La tarea de ventas es compleja;

• Las utilidades de la empresa tienen grandes repercusiones en el desempeño de los

vendedores;

• Los vendedores son profesionales y se encuentran bien remunerados;

• El ámbito de control deberá ser más pequeño conforme vayan subiendo los niveles de

la organización de ventas, dado que los gerentes de mayor nivel jerárquico deben
destinar más tiempo al análisis estratégico y a la toma de decisiones.

Existen algunos criterios determinantes en la estructura vertical como forma de

organización de la fuerza de ventas, los que se analizan a continuación:

Por Ejemplo
 Las organizaciones planas, es decir, aquellas con un nivel intermedio “supervisor”
entre la dirección de ventas y los representantes de venta; tiene menos costos
administrativos dado la menor cantidad de administradores de venta, pero sacrifican el
control y la comunicación, dado que el supervisor debe hacerse responsable de toda la
fuerza de venta.

Director de Ventas

Supervisor de Ventas

Equipo Ventas 1 Equipo Ventas 2 Equipo Ventas 3

 20Instituto Profesional Iplacex

Responsabilidad en las ventas: este criterio hace referencia al papel activo que toman
algunos directores, supervisores o jefes zonales de venta, en las tareas de venta. No
debemos olvidar, que la mayoría de los vendedores exitosos son ascendidos a los cargos o
mandos intermedios, pero los altos ejecutivos de la organización siempre cuentan con éstos
para vender y brindar servicios a las cuentas claves, lo cual también es conveniente para
estos grandes vendedores que no desean perder las comisiones, ni el contacto activo con los
clientes.

Funciones relacionadas con las ventas: hoy en día existen mercados que exigen una gran
cantidad de servicios después de cerrada la venta -lo que se conoce como post-venta-, tal es
el caso de aquellas compañías que venden maquinaria o equipos de construcción, alta
tecnología informática, componentes electrónicos industriales, etc., las que deben entregar
asesorías de instalación, asistencia técnica, de diseño e ingeniería para productos
especiales, incluso mantención; por ende estos servicios deben formar parte integral del
resto de las actividades de ventas y de marketing de la empresa, para que la empresa pueda
competir eficazmente. No obstante, la pregunta esta en si a los gerentes o supervisores o
jefes de venta se les debe otorgar facultades para controlar esas funciones integrales de
venta.

El efecto de las nuevas tecnologías: en cuanto a los ámbitos adecuados de control y las
responsabilidades administrativas de los gerentes o supervisores o jefes de venta, que se
deben tomar partiendo de la idea de la estructura vertical de las organizaciones de ventas,
está sujeta a los cambios del futuro, debido al efecto de las nuevas tecnologías para la
comunicación y el procesamiento de la información. En la actualidad la dirección de ventas
debe aprovechar el esfuerzo de sus vendedores al equiparlos con toda la tecnologías actual,
como teléfonos celulares, movilización propia, notebook, etc. Es evidente que la tecnología
ha modificado el trabajo de los vendedores y el papel del director de ventas, dado que la
tecnología dejo de ser un lujo y paso a ser una herramienta muy importante para la gestión
de ventas.

Apoyo del cuerpo administrativo y outsourcing: muchas de las organizaciones de venta
requieren de un cuerpo administrativo, además de sus administradores o mandos
intermedios de venta. El cuerpo administrativo es el encargado de una gama limitada de
actividades específicas, pero no tienen la misma responsabilidad sobre las operaciones ni la
autoridad de los gerentes o mandos intermedios de venta. A continuación se presenta un
organigrama con la estructura vertical con apoyo del cuerpo administrativo.

 21Instituto Profesional Iplacex

Figura Nº 5: Estructura Vertical de Ventas con Apoyo de Cuerpo Administrativo

En la figura número 5, podemos observar la organización del cuerpo administrativo

que se destaca con líneas punteadas en la parte superior de la estructura vertical de la
organización de ventas.

El uso creativo de los especialistas del cuerpo administrativo permite que la fuerza de

ventas funcione con menos administradores debido a los beneficios de la división y la
especialización del trabajo. Los cargos en el cuerpo administrativo sólo están justificados
cuando la organización de ventas es lo suficientemente grande para que los especialistas del
cuerpo administrativo tengan mucho trabajo para mantenerlos ocupados.

Otra forma de apoyo, con la cual cuenta la dirección de ventas es la subcontratación

de parte de las funciones de su cuerpo administrativo, mediante proveedores especializados;
por ejemplo, empresas dedicadas a la capacitación, servicios de pruebas y reclutamiento.

 Una vez que se ha seleccionado la estructura adecuada para organizar la fuerza de
ventas -vertical u horizontal-; en ocasiones el gerente de ventas debe poner en marcha una
nueva fuerza de ventas a partir de cero. A continuación se presentan seis principios que
permiten iniciar una fuerza de ventas, y no caer en algunas trampas y poder generar una
estructura organizacional en un contexto cultural que aprovecha al máximo su potencial para
tener éxito.

1. Comenzar por establecer una estrategia, es decir, se debe definir la misión de la fuerza

de ventas, su conjunto de habilidades y los beneficios para el cliente.

GERENTE DE
VENTAS

EQUIPO DE
VENTAS A

EQUIPO DE
VENTAS C

SUPERVISOR
DE VENTAS

SUPERVISOR
DE VENTAS

Reclutamiento del
personal de Ventas

Análisis de
 Ventas

Capacitación para las
Ventas

 22Instituto Profesional Iplacex

2. Nombrar a un equipo ampliado, se debe recopilar información de los ejecutivos de

recursos humanos y de los administradores de ventas, que se harán responsable de
dicha fuerza.

3. Ponderar las fuerzas de ventas existentes, es posible que de la fuerza de ventas actual

salgan buenos elementos para conformar su propia fuerza.

4. Colocar anuncios en la prensa, de esta forma reunir a los mejores elementos disponibles

para formar parte de la fuerza que se esta conformando.

5. Evitar confusiones con la recompensas, cuando los nuevos representantes deben trabajar

con la fuerza de ventas existente, no se debe caer en la tentación de entregar la comisión
de ventas sólo a los representantes más experimentados.

6. Ofrecer apoyo, este principio hace referencia a que el director de ventas debe acompañar

a sus representantes a visitar a sus vendedores y enseñarles el cómo se realiza la
gestión de venta.

CLASE 05

2. DECISIONES QUE DETERMINAN LA FUERZA DE VENTAS

Antes de estudiar el cómo determinar el tamaño de la fuerza de ventas, es necesario

introducir al alumno en el concepto de “pronóstico”. La importancia de los pronósticos de
venta radica en ser una de las herramientas de información que emplea la administración y
es el centro del esfuerzo de planeación y organización de la fuerza de ventas.

De lo anterior, se extrae que el director de ventas debe entender los distintos enfoques
para elaborar pronósticos y también apreciar lo valioso de aprovechar distintos métodos para
pronosticar las ventas, antes de tomar la decisión de cuántos representantes de ventas
necesitará para su fuerza comercial.

 El estudio de los pronósticos de venta cumple un papel central dentro de las
operaciones debido a su complejidad e impacto sobre todas las decisiones del área de la
dirección, planeación y organización de la fuerza de ventas. Existen muchos tipos de
pronósticos, no obstante, sólo nos enfocaremos en el análisis del pronóstico de la demanda
de producción y el pronóstico de ventas.

 Es posible que, en la revisión de la literatura sobre el tema, el concepto de pronóstico
de demanda y pronóstico de ventas, se traten como sinónimos. Sin embargo, demanda y

Realice ejercicio nº 7

 23Instituto Profesional Iplacex

venta no siempre es lo mismo; ya que cuando la demanda no se ve limitada por la capacidad
u otras políticas administrativas, el pronóstico de la demanda será lo mismo que le pronóstico
de ventas; en caso contrario, las ventas podrían ser ligeramente inferior a la demanda de los
clientes.

 También se debe aclarar la diferencia entre el concepto de pronóstico y el de
planeación, esta última hace referencia a lo que se considera debería suceder en el futuro y,
al contrario, el pronóstico se refiere a lo que se cree que sucederá en el futuro. Es decir, la
planeación es un esfuerzo administrativo por intentar alterar los eventos del futuro; en
cambio, los pronósticos sólo se utilizan para predecir estos eventos del futuro.

 El análisis de las oportunidades del mercado requiere que se entienda las diferencias
entre los conceptos de potencial del mercado, potencial de las ventas, pronóstico de ventas y
cuotas de ventas.

Por Ejemplo
 Cuando las instalaciones físicas de las operaciones, para un taller de tejido artesanal,
se encuentran limitadas a la capacidad financiera de sus dueños, que recién emprenden un
negocio familiar, el pronóstico de la demanda no representará -en ningún caso- el pronóstico
de las ventas. Es decir, el pronóstico de la demanda por productos tejidos artesanalmente se
encontrará muy por encima del pronóstico de venta del taller, el cual sólo podrá atender a parte
de su mercado objetivo, dada su capacidad o nivel de producción local. Es decir, enfrentan una
demanda X, pero su capacidad de producir y satisfacer la demanda es menor que X.

 24Instituto Profesional Iplacex

 La necesidad de predecir el futuro se da cuando se juntan tres elementos
característicos y confirmativos de los pronósticos, a saber: i) Todos lo pronósticos relacionan
el futuro con el pasado, por lo que el elemento tiempo está directamente involucrado con la
elaboración de pronósticos, cuando se modifica el punto en el tiempo para el cual se está
pronosticando, el pronóstico se ve inmediatamente afectado, ii) La incertidumbre es otro
elemento que siempre esta presente en los pronósticos, cuando existe certeza de lo que
pasará en el futuro la gestión administrativa no ve la necesidad de utilizar pronósticos, y iii)
Por último, la confiabilidad de los datos a utilizar para elaborar el pronóstico determinan el
grado de detalle y exactitud de la información a pronosticar.

• Definición de Potencial del Mercado

 Se entiende como una estimación de las posibles ventas de un bien básico, un
grupo de bienes básicos o un servicio para toda la industria, en un mercado, durante un
plazo determinado y en condiciones ideales. Un mercado es un grupo de clientes dentro
de una zona geográfica específica.

• Definición de Potencial de las Ventas

Se refiere a la parte del potencial del mercado que determinada empresa tiene
esperanzas razonables de alcanzar. El potencial del mercado representa las ventas
máximas posibles para todos los vendedores del bien o el servicio, en condiciones
ideales; mientras que el potencial de las ventas refleja las ventas máximas posibles para
determinada empresa.

• Definición de Pronóstico

Se entiende por pronóstico aquella estimación anticipada del valor de una
variable, como por ejemplo pronosticar que la venta de enciclopedias para la región
metropolitana será de $3.500.000, para el año 2008.

 El pronóstico de ventas especifica los elementos esenciales, por ejemplo, el bien,
el grupo de clientes, la zona geográfica, el período, e incluye un plan específico de
marketing y su respectivo programa. Cabe destacar, que cuando el plan propuesto
cambia, las ventas pronosticadas también cambiarán.

• Definición de Cuota de Ventas

 Son las metas de ventas asignadas a una unidad de marketing, que se utilizan
para administrar los esfuerzos de ventas. Cuando se habla de unidad de marketing, se
hace referencia al representante de venta individual, equipo de venta, un territorio de
ventas, una sucursal, una zona geográfica de ventas, un distribuidor zonal, etc.

 25Instituto Profesional Iplacex

2.1 Pronósticos de Ventas

 En la dirección estratégica de ventas, los pronósticos como insumo para la toma de
decisiones, se utilizan en las áreas de decisión sobre el tamaño de la fuerza de ventas,
diseño de los territorios, planeación de la fuerza de ventas y la determinación de la cuota. En
síntesis, el pronóstico es un insumo para muchas de las decisiones sobre ventas, y dado
que, existe una amplia variedad de decisiones en la dirección de ventas, existirán diferentes
necesidades de pronósticos relacionados. En base a las necesidades diferentes de
información del futuro, es posible distinguir métodos de pronósticos: cualitativos y
cuantitativos.

El pronóstico de ventas es una práctica esencial para los directores de venta, pero la
experiencia empírica muestra que la mayoría de las empresas utiliza pocos elementos para
su formulación o lo hace sobre bases inconsistentes y poco científicas.

A. Métodos Subjetivos para Elaborar Pronósticos

Los pronósticos cualitativos deben utilizarse sólo cuando se carece de datos, los datos del
pasado no resulten confiables como indicadores para elaborar pronósticos, o se utilicen
como complemento de pronósticos, que permitan a la dirección de ventas una adecuada
toma de decisiones. Este es el caso de la introducción de nuevos productos, en donde la
empresa no dispone de una base de datos históricos que le permita elaborar un pronóstico, y
recurre a los juicios gerenciales o experiencias pasadas para predecir el futuro.

Métodos de Pronósticos:

Subjetivos o Cualitativos: este tipo de métodos dependen básicamente del juicio
gerencial o del profesional que lo elabora, por lo que, es muy posible que dos
individuos utilicen el mismo método cualitativo y lleguen a dos pronósticos
ampliamente distintos. Los pronósticos cualitativos son de utilidad cuando no se
tiene información del pasado o ésta no es confiable para predecir el futuro, por lo que
se toman los mejores datos disponibles para elaborar un pronóstico.

Objetivos o Cuantitativos: se reconocen dos métodos cuantitativos para elaborar
pronósticos, que se definen como i) los que son por series de tiempo, y ii) los que
son causales. En términos generales, los métodos cuantitativos hacen uso de un
modelo subyacente para llegar a un pronóstico, bajo la premisa básica de que los
datos del pasado o los patrones son indicadores confiables para predecir el futuro de
la demanda de la función de operaciones o las ventas de la empresa.

 26Instituto Profesional Iplacex

 Este tipo de método se utiliza, generalmente, para pronósticos a mediano3 y largo4
plazo, para satisfacer necesidades de decisión en ventas que involucren situaciones como la
aceptación de un nuevo producto o servicio, la modificación del diseño del producto o
servicio, cuando no se requieran pronósticos detallados y exactos, o cuando los datos del
pasado no se encuentran disponibles –son poco confiables- y/o se carece de éstos.

 Dentro de los métodos subjetivos o cualitativos más usados se destacan:

i) Expectativas del usuario,
ii) Compuesto mixto de la fuerza de ventas,
iii) Opinión de jurado de ejecutivos, y
iv) Técnica Delfos.

A continuación se presenta un cuadro instructivo y comparativo de los métodos

cualitativos, como apoyo informativo al momento de seleccionar un método de pronóstico
adecuado a nuestras necesidades, en el área de producción.

Cuadro Nº 1: Métodos de Pronósticos Subjetivos

MÉTODO DESCRIPCIÓN Ventaja Desventajas
Expectativas
del Usuario
o Estudio de
Mercado

Este método también se conoce como “da
las intenciones de los compradores”, dado
que dependen de las respuestas que los
consumidores den en cuanto al consumo o
compra que esperan realizar del producto.
Este método hace referencia a la estimación
del potencial del mercado o de ventas, pero
no a los pronósticos de ventas.

Las estimaciones del
pronóstico se obtienen
directamente de los
compradores.
La información acerca del
uso proyectado para el
producto suele ser muy
detallada.
Los datos reunidos ayudan
a planear las estrategias de
marketing.
Útil para pronosticar
productos nuevos.

Los clientes en
perspectivas deben ser
pocos y bien definidos.
No funciona bien en el
caso de bienes de
consumo.
Depende de la exactitud
de las estimaciones del
usuario.
Es caro toma mucho
tiempo y requiere de
trabajo.

Compuesto
mixto de la
fuerza de
ventas

La información inicial que se emplea es la
opinión de cada uno de los integrantes del
equipo de ventas, en donde cada una de los
representantes de venta expone cuánto
espera vender durante el periodo del
pronóstico.

Consiste en la información
entregada por los
responsables de los
resultados de las ventas.
Es bastante exacto.
Ayuda a controlar y dirigir el
esfuerzo de ventas.
El pronóstico está disponible
para los territorios
individuales de ventas.

Los representantes de
ventas que estiman tienen
un interés manifiesto y,
por tanto, la información
podría estar influenciada.
En ocasiones se
necesitan planes muy
elaborados para
contrarrestar el perjuicio.
Si las estimaciones son
preenjuiciadas, el proceso
para corregir los datos
puede resultar muy caro.

3 Para fines de nuestro estudio se entenderá por pronóstico a mediano plazo aquellos que predicen el futuro que va desde
los 6 meses hasta dos años.
4 Para fines de nuestro estudio se entenderá por pronóstico a largo plazo que realiza una proyección de más de dos años o
más hacia el futuro.

 27Instituto Profesional Iplacex

Opinión de un
jurado de
ejecutivos

Que también se conoce como “la opinión de
un jurado de experto”, se refiere un sondeo
interno, formal o informal, de la opinión de
los ejecutivos claves de la empresa, para
saber cómo evalúan ellos las posibilidades
de venta.

Fácil de realizar, muy
rápido.
No requiere de estadísticas
muy elaboradas.
Usa “el saber colectivo” de
los altos ejecutivos.

Genera pronósticos
acumulados.
Es costoso.
Dispersa la
responsabilidad sobre los
pronósticos.
Es en extremo subjetivo.
Quienes toman las
decisiones no están en
contacto directo con
clientes.

Técnica
Delfos

Este método se desarrolla mediante un
grupo de expertos que responden las
mismas preguntas en rondas sucesivas,
complementando las respuestas de la ronda
anterior, en forma anónima, antes de
responder nuevamente.

Minimiza los efectos de la
dinámica de grupo.
Puede utilizar información
estadística.

Puede ser muy costoso y
tomar mucho tiempo.

 Para clarificar un poco más estos conceptos, a continuación se abordará brevemente
los métodos de pronósticos cualitativos que derivan de los definidos. Cabe señalar que cada
pronóstico es una composición teórica al igual que el método que usa para predecir el futuro;
por ende en la práctica es posible encontrar métodos combinados que permiten mejorar la
credibilidad del pronóstico.

Expectativas del Usuario o Estudio de Mercado: este método cualitativo de pronóstico
requiere de la colaboración del mercado, es decir, se solicita información de los clientes
sobre sus intenciones futuras de compra; lo que incluye tanto sus preferencias, experiencia
con los productos, sus necesidades actuales, hasta una definición del precio máximo que
estarían dispuestos a pagar por el producto o servicio. De la descripción anterior, se puede
extraer la principal crítica a este método “no siempre lo que dice el cliente es lo que hace”,
por lo que la exactitud del pronóstico va a depender del contexto que rodee al estudio de
mercado.

Compuesto Mixto de la Fuerza de Ventas: método que consiste en agrupar a la fuerza de
ventas y revisar en conjunto las estimaciones de venta, lo que permite concluir con un
pronóstico global. La crítica que puede hasta invalidar este método, es que los vendedores
pueden ser una fuente poco confiable para estimar las ventas futuras, debido al interés en
subestimar o sobreestimar en función de la metodología de incentivos por ventas que
establezca la organización.

Jurado de Opinión Ejecutiva: este método puede resultar una aproximación, más
conveniente, del método Delphi, que consiste en agrupar las opiniones de un grupo de
expertos de la alta gerencia -nivel directivo-, a menudo en combinación con modelos
estadísticos. Las críticas a este método surgen de la interacción grupal, es decir, el número
de participantes del grupo no garantiza que se conforme por expertos del tema, y la posición
gerencial o funcional de algunos miembros del jurado puede afectar la veracidad de sus

 28Instituto Profesional Iplacex

opiniones -por interés o por no contrariar a alguien de nivel superior-. Dado lo anterior, para
el uso de este método es clave la correcta elección de los participantes.

Método Delfos: que se basa en la elaboración de pronósticos a partir de la opinión anónima
de un grupo de expertos o gerentes experimentados. Este método consiste en una serie de
rondas de preguntas que deben responder por escrito cada uno de los expertos, luego de la
primera ronda se tabulan las respuestas anónimas y se retroalimenta al grupo con éstas y las
estadísticas descriptivas que resumen la información; luego se le pide a los expertos que
reconsideren sus respuestas y respondan nuevamente, y así sucesivamente. Este
procedimiento se repite -con frecuencia- entre cuatro a seis rondas, aunque el mínimo son
tres veces, hasta que se logre un grado adecuado de consenso y con el objetivo de utilizar
las estimaciones de la última ronda. La mayor crítica de este método de pronóstico, es la
tendencia a que el proceso de retroalimentación obliga a estar de acuerdo con la media del
grupo, por lo cual a este método también se le conoce como “ignorancia de grupo”. Sin
embargo, este método es adecuado para obtener pronósticos razonables cuando la situación
es muy incierta o se carece de datos del pasado; sus ventajas derivan de una interacción
grupal controlada y la expresión de la retroalimentación mediante herramientas estadísticas,
como también el carácter anónimo de las opiniones de los expertos evita la influencia
jerárquica y permite el poder cambiar de opinión.

CLASE 06

B. Métodos Objetivos para Elaborar Pronósticos

Este tipo de métodos recurren, principalmente, a enfoques analíticos o empíricos, que
también se conocen como cuantitativos, que son más elaborados o complicados para
elaborar pronósticos.

Dentro de los métodos objetivos o cualitativos más usados se destaca la prueba de
mercado y el análisis de series temporales.

i) Prueba de Mercado, este método también se conoce como mercado de prueba,
comúnmente se coloca el producto en el mercado en diversas zonas geográficas
representativas para observar su desempeño y, de esta experiencia, se proyecta a todo el
mercado. Generalmente se emplea para un producto nuevo o para una versión mejorada de
un producto anterior. Se dice que este tipo de método es bueno para conocer la aceptación
del nuevo producto por parte de los consumidores y para conocer el potencial del mercado.

Las ventajas de este método objetivo se resumen en: i) proporciona la prueba última
de las reacciones de los consumidores ante el producto, ii) permite evaluar la eficacia de todo
el programa de marketing, y iii) es útil para productos nuevos e innovadores.

 29Instituto Profesional Iplacex

Los inconvenientes o desventajas del método, se centran en: i) les entrega
información a los competidores sobre lo que esta haciendo la empresa, ii) invita a que la
competencia reaccione y tenga tiempo para eso, iii) es un método caro y que lleva mucho
tiempo el colocar un producto en el mercado, y iv) con frecuencia lleva mucho tiempo evaluar
con exactitud el nivel de la demanda inicial.

ii) Análisis de las Series Temporales, este es una de las técnicas cuantitativas para elaborar
pronósticos, en este apartado se abordarán los métodos por series de tiempo que se
conocen como Medias Móviles, Suavización Exponencial y Descomposición Clásica. Pero
antes, se describe en forma general este método para elaborar pronósticos. Los métodos por
series de tiempo se utilizan para hacer análisis detallados de los patrones de demanda en el
pasado, a lo largo del tiempo y aprovechar estos patrones hacia el futuro. Esta forma de
pronosticar requiere de la siguiente premisa básica “la demanda se puede dividir en
componentes como nivel promedio, tendencia, estacionalidad, ciclos y error. La estrategia
básica que se usa en los pronósticos por series de tiempo, es identificar la magnitud y la
forma de cada uno de los componentes basándose en los datos disponibles del pasado;
estos componentes -con excepción del componente aleatorio- se proyectan hacia el futuro,
cuando el componente aleatorio es pequeño y persistente en el futuro, se puede decir que el
pronóstico es confiable.

Este tipo de métodos posee ventajas como, el aprovechar los datos históricos que
tiene la dirección de ventas y tener un objetivo claro y barato. Los inconvenientes van por el
lado de, que no es un método útil para productos nuevos e innovadores –porque no se tienen
datos históricos-, se necesita evaluar con exactitud e incluir los factores de tendencia,
cíclicos, estacionales o la fase del ciclo de vida del producto, requiere de habilidad técnica y
el buen juicio del director de ventas, el pronóstico final no es un buen aporte para determinar
los territorios de ventas, y no toma en cuenta la planeación de ventas.

 30Instituto Profesional Iplacex

Como se ha señalado, la serie de tiempo supone que los factores que han influenciado

en el pasado lo seguirán haciendo en el futuro; lo anterior, permite identificar la magnitud y la
forma de cada uno de los componentes basándose en los datos disponibles del pasado. De
esta forma, una serie de tiempo se puede descomponer en tendencia, estacionalidad y
variación aleatoria; en la siguiente figura se identifica cada una de estas formas.

Por Ejemplo
 Para clarificar el concepto de serie de tiempo, a continuación se presenta la
cantidad demanda de un producto x, para diferentes períodos consecutivos.

Demanda Dt 30 42 55 100 35 46 59 120 43 57
Tiempo t 1 2 3 4 5 6 7 8 9 10

 Esta serie de tiempo puede ser graficada, denotando el eje “X” como Tiempo (t) y el
eje “Y” la Demanda (Dt), uniendo cada una de los puntos que conforman los pares
ordenados (t, Dt).

S er ie d e T iem po D em an da de l B ie n X

3 0
4 2

5 5

1 0 0

3 5
4 6

1 2 0

4 3

5 75 9

0

2 0

4 0

6 0

8 0

1 0 0

1 2 0

1 4 0

1 2 3 4 5 6 7 8 9 1 0

Tie m p o (t)

D
em

an
da

 (
D

t)

 31Instituto Profesional Iplacex

Figura Nº 6: Formas en una Serie de Tiempo

Ventas Mensuales (En miles)

0

20000

40000

60000

80000

100000

120000

140000

160000

1 2 3 4 5 6 7 8 9 10 11 12

Meses

V
en

ta
 (

E
n

m
ile

s)

 Tendencia
 Estacionalidad
 Variación Aleatoria

En la figura número 6, que muestra las ventas mensuales -expresadas en miles de
pesos- para una empresa X, como una serie de tiempo anual con datos del pasado; en esta
serie se puede identificar:

• Tendencia, que es el movimiento gradual de ascenso o descenso de los datos a lo largo

del tiempo. Se debe tener presente que, la tendencia puede ser afectada por los cambios
de la población, los ingresos, etc. En la figura número 6, la tendencia de las ventas es
ascendente para la empresa X.

• Factor de estacionalidad, esta forma se presenta en la serie de tiempo como un patrón

periódico del comportamiento de los datos, que puede deberse a diferentes factores
externos y producirse dentro de un periodo dado de tiempo. Como se puede observar en
la figura número 6, la estacionalidad se presenta en ciertos meses del año, los que se
pueden identificar como Marzo, Junio, Agosto y Septiembre, meses de mayor venta.

• Error aleatorio o variación aleatoria, se definen como los saltos importantes o variaciones

destacables en los datos, causados por el azar o situaciones inusuales. Se caracterizan
por ser de corta duración, no se repiten o al menos no lo hacen con frecuencia, y no son
predecibles. Para la empresa X las ventas caen considerablemente en octubre, lo que se
visualiza claramente en la serie de tiempo que se presenta en la figura número 6.

 32Instituto Profesional Iplacex

A continuación se describe cada uno de los métodos -más conocidos- por series de
tiempo, que permiten elaborar pronósticos que apoyen la toma de decisión de la dirección de
ventas de la empresa.

1. Medias Móviles: este método cuantitativo también se conoce como promedio móvil, es el
más simple para elaborar pronósticos por series de tiempo y supone que la serie de tiempo
tiene sólo un componente de nivel y uno aleatorio.

Cabe señalar que, mientras más largo sea el periodo en que se hace el promedio, es
decir, la serie de tiempo se divide en menos periodos; más lenta será la respuesta ante los
cambios en la variable que se analiza, como por ejemplo cambios en la demanda de un
producto x. A continuación se ejemplifican los dos métodos de promedio móvil, como una
forma de mejorar la comprensión y práctica del alumno.

• El promedio móvil simple consiste en promediar un periodo (la serie de tiempo se divide en
“n” periodos) que contiene varios puntos de datos -pero no todos-, dividiendo la suma de los
valores de los puntos entre la cantidad de puntos del periodo; con este método de pronóstico
cada punto tiene la misma ponderación.

• El promedio móvil ponderado, básicamente se calcula de la misma forma que el promedio
móvil simple, con la diferencia que ciertos puntos del periodo pueden ponderarse más o
menos que otros, según se considere conveniente de acuerdo con la experiencia.

 33Instituto Profesional Iplacex

Como se supone que la serie de tiempo es horizontal, el mejor pronóstico para el
periodo t +1 es simplemente una combinación de la demanda promedio observada a lo largo
del periodo t. De esta forma se obtiene el Pronóstico de N Periodos Ft, por lo que Ft+1 = At.
Cada vez que se calcula Ft+1, la variable más reciente se incluye en el promedio y se quita la

Por Ejemplo
 En la siguiente tabla se presentan las llamadas diarias recibidas por un “Call
Center” para el mes de Septiembre, las que se traducen en entrevistas de ventas a
realizar en terreno.

Demanda Dt 92 127 103 165 132 75 63 108 136 125
Tiempo t (Día) 1 2 3 4 5 6 7 8 9 10

 Demanda Dt 140 132 61 82 98 176 135 142 113 72

Tiempo t (Día) 11 12 13 14 15 16 17 18 19 20

Demanda Dt 65 120 129 183 147 112 59 50 96 98
Tiempo t (Día) 21 22 23 24 25 26 27 28 29 30

Cuando se utiliza el promedio móvil simple, lo primero es definir el número de
datos que se agrupan para calcular el promedio móvil, (At), luego se calcula el promedio
móvil (At) para los periodos agrupados siguientes. En nuestro caso, el número de datos a
agrupar en el periodo At es tres, por lo que, a cada tres datos se calcula un promedio
móvil simple.

T Dt At T Dt At T Dt At

Llam. Llam. Llam.

1 92 11 140 134 21 65 83

2 127 12 132 132 22 120 86

3 103 107 13 61 111 23 129 105

4 165 132 14 82 92 24 183 144

5 132 133 15 98 80 25 147 153

6 75 124 16 176 119 26 112 147

7 63 90 17 135 136 27 59 106

8 108 82 18 142 151 28 50 74

9 136 102 19 113 130 29 96 68
10 125 123 20 72 109 30 98 81

Para los datos diarios 1 y 2, no se puede calcular el promedio móvil pues no se

poseen los datos anteriores. El primer promedio móvil resulta de: A3 = (D3 + D2 + D1) / 3;
por lo que, la fórmula general es: At = (Dt + Dt-1 + Dt-2) / 3

 34Instituto Profesional Iplacex

observación de la variable más antigua, este procedimiento mantiene un número N de
periodos de observación de la variable dentro del pronóstico y permite que el promedio se
mueva conforme se observan los nuevos datos.

Por Ejemplo
 En nuestro caso se obtiene el pronóstico de tres periodos (Ft), el cual se
presenta a continuación:

T Dt At Ft T Dt At Ft T Dt At Ft

Llam. Pron.3 Llam. Pron.3 Llam. Pron.3

1 92 11 140 134 123 21 65 83 109

2 127 12 132 132 134 22 120 86 83

3 103 107 13 61 111 132 23 129 105 86

4 165 132 107 14 82 92 111 24 183 144 105

5 132 133 132 15 98 80 92 25 147 153 144

6 75 124 133 16 176 119 80 26 112 147 153

7 63 90 124 17 135 136 119 27 59 106 147

8 108 82 90 18 142 151 136 28 50 74 106
9 136 102 82 19 113 130 151 29 96 68 74

10 125 123 102 20 72 109 130 30 98 81 68

Serie de Tiempo y Pronóstico Móvil para Tres Períodos

0

20

40

60

80

100

120

140

160

180

200

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29

Días del Mes

C
an

tid
ad

 d
e

Ll
am

ad
as

 D
ia

ria
s

 Datos de las llamadas recibidas diariamente por el Call Center
 Promedio Móvil de tres periodos

 35Instituto Profesional Iplacex

El promedio móvil ponderado permite responder con mayor rapidez a los cambios de
la variable, dado que se puede colocar un peso relativo a cada uno de los datos, según el
criterio o experiencia del investigador.

Por Ejemplo
 En el ejemplo anterior, podemos observar que cada 5 días existe una caída en
las llamadas recibidas por dos, lo que se podría explicar por los fines de semana. Esta
variación de los datos provoca una variación aleatoria del promedio móvil simple; para
lo cual se utilizará una ponderación relativa de los datos. Para los días 6, 7, 13, 14, 20,
21, 27 y 28 tendrán un peso relativo menor que los otros datos, cuando se promedio
considere uno de estos días el peso relativo de éste será 0.1 y los otros días 0.45;
cuando contenga dos de éstos será 0.1 y el dato restante 0.8; y cuando no contenga de
estos días todo los datos tendrán un peso de 0.33.

Demanda Dt 92 127 103 165 132 75 63 108 136 125
Tiempo t (Día) 1 2 3 4 5 6 7 8 9 10

 Demanda Dt 140 132 61 82 98 176 135 142 113 72

Tiempo t (Día) 11 12 13 14 15 16 17 18 19 20

Demanda Dt 65 120 129 183 147 112 59 50 96 98
Tiempo t (Día) 21 22 23 24 25 26 27 28 29 30

Cuando se utiliza el promedio móvil ponderado, lo primero es definir el número
de datos que se agrupan para calcular el promedio móvil, (At), luego se calcula el
promedio móvil ponderado (At) para los periodos agrupados siguientes, con la siguiente
formula:

At = (Wt Dt + Wt-1 Dt-1 + Wt-2 Dt-2)

T Dt At Ft T Dt At Ft T Dt At Ft

Llam. P.Po.3 Llam. Pron.3 Llam. Pron.3

1 92 11 140 132 122 21 65 104 122

2 127 12 132 131 132 22 120 110 104

3 103 106 13 61 129 131 23 129 119 110

4 165 130 106 14 82 120 129 24 183 143 119

5 132 132 130 15 98 93 120 25 147 151 143

6 75 141 132 16 176 132 93 26 112 146 151

7 63 119 141 17 135 103 132 27 59 122 146

8 108 100 119 18 142 149 103 28 50 101 122

9 136 116 100 19 113 129 149 29 96 88 101

10 125 122 116 20 72 122 129 30 98 92 88

 36Instituto Profesional Iplacex

Es necesario resaltar que el promedio móvil simple es solamente un caso especial del
promedio móvil ponderado, en donde el peso relativo de cada uno de los datos es el mismo.
Una desventaja del promedio móvil ponderado es que debe utilizarse toda la historia de la
demanda de los periodos (N) junto con el cálculo; como también, la respuesta de un

Por Ejemplo
 Si observamos la cuarta columna (Ft) que presenta el pronóstico promedio móvil
ponderado para tres periodos, podemos observar que este método permite responder
con mayor rapidez al aumento de las llamadas luego de un fin de semana.

T Dt At Ft T Dt At Ft T Dt At Ft

Llam. P.Po.3 Llam. Pron.3 Llam. Pron.3

1 92 11 140 132 122 21 65 104 122

2 127 12 132 131 132 22 120 110 104

3 103 106 13 61 129 131 23 129 119 110

4 165 130 106 14 82 120 129 24 183 143 119

5 132 132 130 15 98 93 120 25 147 151 143

6 75 141 132 16 176 132 93 26 112 146 151

7 63 119 141 17 135 103 132 27 59 122 146

8 108 100 119 18 142 149 103 28 50 101 122

9 136 116 100 19 113 129 149 29 96 88 101
10 125 122 116 20 72 122 129 30 98 92 88

Serie de Tiempo y Pronónstico Promedio Ponderado para Tres
Periodos

0

20

40

60

80

100

120

140

160

180

200

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

Días del Mes

C
an

tid
ad

 d
e

Ll
am

ad
as

 D
ia

ria
s

 37Instituto Profesional Iplacex

promedio móvil ponderado no puede cambiarse tan fácilmente sin alterar sus pesos
específicos.

2. Suavización Exponencial: como una respuesta a las desventajas que presenta el método
de promedios móvil ponderados, se ha desarrollado el método de suavización exponencial.
Este método se basa en la idea, muy simple, de que es posible calcular un promedio nuevo a
partir de un promedio anterior y también de la demanda más recientemente observada.
Generalmente, los datos más recientes debieran tener una ponderación mayor que los
promedios de datos más antiguos, ponderación que disminuye conforme más antiguos son
los datos. La base para realizar la ponderación tiene un comportamiento exponencial -de ahí
su nombre- dado que estas ponderaciones decrecen en forma exponencial. Para formalizar
el razonamiento, que presenta el método de pronóstico de suavización exponencial de los
datos, se determina la siguiente formula:

At = αDt + (1 – α)At-1 (*)

En donde, At-1 es el promedio móvil anterior, Dt es la observación de la variable que se
acaba de observar y α es la proporción del peso que se da a la variación nueva contra la que
se da al promedio móvil anterior. (0 < α < 1)

Cuando se desea que At responda en alto grado a la observación reciente, se debe
elegir un mayor valor para α, es decir, un valor más cercano a 1; en caso contrario, cuando
se desea que el pronóstico At responda con mayor lentitud, entonces α deberá ser más cerca
al cero. Como antes:

Ft+1 = At (**)

 Utilizando ambas formulas (* y **) se obtiene la siguiente ecuación para obtener el
pronóstico bajo el método de suavizamiento exponencial.

Ft+1 = Ft + α(Dt – Ft)

Nota: A modo de ejercicio realice la demostración de obtener Ft+1, al reemplazar At con su
formula de resolución (αDt + (1 – α)At-1).

En síntesis, la suavización exponencial es simplemente una forma especial que
adquiere el promedio ponderado en donde el peso relativo de la observación o promedio
disminuye exponencialmente con el tiempo. Desafortunadamente, este método de pronóstico
no siempre puede utilizarse en la práctica debido a la tendencia que tienen los datos a
mostrar variaciones de acuerdo con las estaciones. Las principales razones de popularidad
de las técnicas de suavizamiento son:

• Los modelos exponenciales tienen una precisión sorprendente.

• Es muy fácil formular un modelo exponencial.

 38Instituto Profesional Iplacex

• El investigador puede comprender como funciona el modelo.
• Se requiere muy pocos cálculos para usar el modelo.

• Cómo se usan datos históricos limitados, son pocos los requisitos de almacenamiento

en computadores.

• Es fácil calcular pruebas para de terminar la precisión del modelo en la práctica.

• Se necesitan muy pocos datos históricos para realizar el cálculo.

3. Descomposición Clásica: consiste en el método de pronóstico cualitativo que parte de la
suposición básica de que “la serie de tiempo se puede descomponer en sus principales
elementos” como son tendencia, variación cíclica, estacionalidad e irregularidad. Es una
técnica apropiada para un horizonte de tiempo de corto y mediano plazo.

• La tendencia, se refiere al movimiento en el largo plazo.

• La variación cíclica. Esta tiene relación con alguna variación que se produzca con una
frecuencia superior a un año.

• La estacionalidad, tiene que ver con fluctuaciones que ocurren en periodos menores a

un año, y que se producen –también- todos los años.

• La irregularidad. Representa la variación en el comportamiento que haya ocurrido por
alguna razón que no se pueda predecir.

 39Instituto Profesional Iplacex

 Figura Nº 7: Ejemplo de Descomposición Clásica

Ventas Mensuales (En miles)

0

20000

40000

60000

80000

100000

120000

140000

160000

1 2 3 4 5 6 7 8 9 10 11 12

Meses

V
en

ta
 (

E
n

m
ile

s)

 Tendencia
 Estacionalidad
 Variación Aleatoria

 En este punto de avance, se hace necesario introducir el concepto de “errores de
pronóstico”, que consiste en la estimación del error del pronóstico y que se presenta en una
medida, los propósitos de esta estimación responden a:

• Para fijar inventarios o capacidad de seguridad, y garantizar así el nivel deseado de la
protección contra la falta de inventario.

• Para observar indicadores de variables o demandas erráticas que deben evaluarse

con cuidado y quizás eliminar de los datos.

• Para determinar cuándo el método de pronóstico no representa a la variable o a la
demanda actual, y es necesario partir de cero.

 Cuando se trabaja con pronósticos, una medida común para determinar el error de
pronóstico es la Desviación Absoluta Promedio, que se denota como MAD. Esta medida se
define matemáticamente como sigue:

 MAD = ∑ I Dt – Ft I
 n

 40Instituto Profesional Iplacex

Donde:

I Dt – Ft I : Es el valor absoluto del error en el periodo t.

N : Es el número de periodos que se utilizan en la suma.

 Esta expresión, consiste simplemente en el error promedio observado, sin considerar
su signo (positivo o negativo), entre todos los periodos pasados de pronóstico. Cabe
destacar que, la MAD es similar a la desviación estándar5, con excepción de que no se
obtiene el cuadrado de los errores de cada periodo ni se saca la raíz cuadrada de la suma;
en lugar de esto, se suman las desviaciones absolutas y se obtiene un promedio.

 Cuando el método de pronóstico utilizado es la suavización exponencial, es común
utilizar la medida del error también suavizada. La desviación absoluta promedio suavizada se
define como:

MADt = α I Dt – Ft I + (1 – α) MAD t-1

 En este caso, el MADt es simplemente una fracción α de la desviación absoluta actual
más (1 – α) por la MAD anterior; lo que representa una suavización de la medida de error y
que resulta análoga a la suavización del promedio móvil. El marco teórico de los métodos
cuantitativos de pronósticos, determinan que si la desviación observada es superior a 3,75
MAD, la demanda o variable observada podría tener un valor excesivo. Cuando, ninguno de
los errores de pronósticos sobresale a este límite de 3,75 MAD, no se puede sospechar
sobre la existencia de datos tendenciosos.

5 Medida estadística, que ha sido analizada y aplicada en textos de estudios precedentes.

 41Instituto Profesional Iplacex

Por Ejemplo
Siguiendo con el ejemplo del “Call Center”, para el cual se ha elaborado un

pronóstico de las llamadas recibidas diariamente, utilizando el método de suavizamiento
exponencial, para los siguientes datos observados los últimos 15 días de septiembre, con
α = 0,1.

T Dt
Llam.

Ft Dt - Ft I Dt - Ft I MADt
P.Po.3

15 98 120 22 22 0
16 176 93 -83 83 8,30
17 135 132 -4 4 7,87
18 142 135 -7 7 7,78
19 113 149 36 36 10,60
20 72 129 57 57 15,24
21 65 122 57 57 19,42
22 120 104 -16 16 19,08
23 129 110 -19 19 19,07
24 183 119 -64 64 23,56
25 147 143 -4 4 21,61
26 112 151 39 39 23,35
27 59 146 87 87 29,71
28 50 122 72 72 33,94
29 96 101 5 5 31,05
30 98 88 -10 10 28,94

En la cuarta columna, se presenta el error del pronóstico para cada dato

observado; en la columna siguiente se presenta la diferencia en valor absoluto y, por
último, en la sexta columna para cada pronóstico se calcula la medidad del error MADt,
como una forma de detectar las desviaciones significativas de la predicción realizada.

La desviación absoluta promedio, MAD, para los 15 datos observados, se obtiene
de:

MAD = ∑ I Dt – Ft I = 582 = 38,8
 n 15

El criterio para detectar si el pronóstico realizado es errático, se define como:

MADt ≥ 3, 75 MAD

Si se da esta condición, existen razones para sospechar que la cantidad de
llamadas diarias recibidas, pronósticada, podría tener un valor excesivo. En nuestro
ejemplo, se debe comparar 3,75 MAD (145,5) con cada valor calculado de MADt. Como
se puede apreciar, no existen razones para sospechar que el pronóstico es errado, dado
que todos los MADt son menores a 145,5.

 42Instituto Profesional Iplacex

 Un segundo concepto, importante de estudiar, dice relación con otro uso de la
desviación absoluta promedio (MAD) o medida del error del pronóstico y que consiste en
determinar si el pronóstico va de acuerdo con los valores reales aportados por la serie de
tiempo. Para determinar esto, se define la medida o Señal de Rastreo (T) como:

T = Suma acumulada de la desviación del pronóstico
 MAD

T = ∑ I Dt – Ft I

 MAD

 De esta forma, la señal de rastreo es un cálculo de la tendencia en el numerador
dividida entre la estimación más reciente de MAD. Si se supone que las variaciones en los
datos observados o demanda son aleatorias, entonces los límites de control de ±6 en la
señal de rastreo aseguran que sólo en una probabilidad del 3% dichos límites serán
excedidos por casualidad6. En caso contrario, cuando la señal de rastreo es superior a ±6, se
debe detener el método de pronóstico y volver a observar la variable o demanda, y luego
elaborar un pronóstico más exacto.

6 Estos límites y probabilidad se basan en la distribución normal de probabilidades y en un valor α igual a 10%.

Por Ejemplo
 Siguiendo con el ejemplo del “Call Center”, para el cual se ha elaborado un pronóstico
de las llamadas recibidas diariamente, utilizando el método de suavizamiento exponencial,
para los siguientes datos observados los últimos 15 días de septiembre, con α = 0,1. La señal
de rastreo se obtiene a partir de:

T = ∑ I Dt – Ft I
 MAD

T = 582 = 15

 38,8

En conclusión, de acuerdo a la señal de rastreo podemos decir que el modelo
elaborado no representa la demanda de atención diaria del call center, por lo que, será
necesario formular nuevamente el método de pronóstico.

 43Instituto Profesional Iplacex

CLASE 07

• Análisis Estadístico de la Demanda

Para finalizar, se debe analizar el método objetivo de pronosticar las ventas que se
conoce como “Análisis estadístico de la demanda”. Los métodos de series temporales tratan
de establecer la relación entre las ventas y los tiempos como base para pronosticar el futuro,
este último método objetivo trata de establecer la relación entre las ventas y algunos factores
importantes que las afectan, y de esta forma pronosticar las ventas en el futuro. Por lo
general, se emplea un análisis de regresión para calcular la relación.

 Una vez que hemos analizado estos conceptos, es posible realizar el siguiente
ejercicio de regresión lineal y utilizar este método cuantitativo como pronóstico, base de la
toma de decisión gerencial.

 Para la empresa FANTASY, que se dedica a la venta de servicios de entretención de
fiestas infantiles, obtuvo los siguientes datos sobre sus ventas totales (en cientos de miles de
pesos) para los primeros 7 meses del año 2010.

Análisis de Regresión Lineal
 Se define a la regresión como una técnica estadística que establece una relación
funcional entre dos o más variables correlacionadas y se usa para pronosticar una variable
con base en la otra. En la regresión lineal la relación entre las variables forma una línea
recta.

 Modelo Lineal se define como:

Y = a + b X
Donde:
Y : Es la variable dependiente que se desea resolver
a : Es la intercepción con el eje Y
b : Es la pendiente de la recta
X : Es la variable independiente, en el análisis de series de tiempo X representa

unidades de tiempo.

Los valores de a y b se calculan de la siguiente forma:

a = ∑yi - b ∑ xi
 n n

b = n ∑ xi yi - [(∑xi) * (∑yi)]

 n ∑xi
2 - (∑xi)

2

Nota: Estas ecuaciones describen la recta por mínimos cuadrados.

 44Instituto Profesional Iplacex

T (Mes) 1 2 3 4 5 6 7
VT (Venta Totales) 10 13 14 16 19 20 22

 La Sra. Alegría Smille desea saber si la información, que representan los datos
contenidos en la tabla anterior, se puede utilizar para pronosticar las ventas de los meses
futuros.

Por Ejemplo
Utilizando la regresión lineal es posible contestar la pregunta que se hace la

administradora de la empresa FANTASY. Para lo cual, se formula que el pronóstico de
las ventas como:

VT` = a + b * t

T
(Mes) VT ti

2 ti * VT
1 10 1 10
2 13 4 26
3 14 9 42
4 16 16 64
5 19 25 95
6 20 36 120
7 22 49 154

28 114 140 511

 Con la sumatorias, que se extraen de la tabla elaborada con las formulas que se
requieren, es posible calcular:

b = n ∑ xi yi - [(∑xi) * (∑yi)]
 n ∑xi

2 - (∑xi)
2

b = 7 * 511 - [(28) * (114)] = 1,96

 7 * 140 - (28)2

a = ∑yi - b ∑ xi
 n n

a = 114 - 1,96* 28 = 8,43

 7 7
VT` = a + b * t = 8,43 + 1,96 *t

 Pero, ¿podemos decir que esta recta predice las ventas futuras? Con seguridad
no.

∑

 45Instituto Profesional Iplacex

 Para determinar que tan fuerte es la relación entre la variable independiente y la
variable dependiente, entre “y” y “x”, se debe calcular el coeficiente de determinación que se
denota como r2 y se obtiene de:

r2 = [n ∑ xi yi - (∑xi) * (∑yi)]
2 .

 [n ∑xi
2 - (∑xi)

2] [n ∑yi
2 - (∑yi)

2]

 El valor del coeficiente de determinación representa la proporción de variación de “y”
que se explica por la relación con “x”, el valor restante de la variación que se presenta como
el complemento del coeficiente de determinación (1 - r2), se explica por el azar o a otras
variables o factores que no se han observados. Lo anterior, nos permite declarar que
mientras más cerca de 1 se encuentre el coeficiente de determinación, nuestro pronóstico
será más confiable (r2 > 0.8, se puede concluir que “y” se puede predecir o explicar mediante
la línea de regresión con “x”).

Por Ejemplo
Para seguir con nuestro ejemplo, antes de calcular el coeficiente de determinación

es necesario calcular VT2, para cada dato observado y su sumatoria.

T
(Mes) VT ti

2 ti * VT VT2
1 10 1 10 100
2 13 4 26 169
3 14 9 42 196
4 16 16 64 256
5 19 25 95 361
6 20 36 120 400
7 22 49 154 484
28 114 140 511 1966

 Con la sumatorias, que se extraen de la tabla elaborada con las formulas que se
requieren, es posible calcular:

r2 = [n ∑ xi yi - (∑xi) * (∑yi)]
2 .

 [n ∑xi
2 - (∑xi)

2] [n ∑yi
2 - (∑yi)

2]

r2 = [385]2 = 0.987
 [196] [7* 1966 - (114)2]

 Con un coeficiente de determinación de 0,98, podemos concluir que el modelo sirve
para pronosticar las ventas futuras de la empresa FANTASY.

∑

 46Instituto Profesional Iplacex

Cabe señalar que, no se deben aislar todos los factores que afectan a las ventas, sino
simplemente identificar aquellos que repercuten más en ellas y, de ahí, estimar la magnitud
del efecto. Las variables del pronóstico en el análisis estadístico de la demanda suelen ser
índices históricos, como los principales indicadores económicos y otras medidas similares.

 No existe un método de pronóstico apropiado para todo tipo de situación o predicción,
sino más bien, el método será el adecuado dependiendo de qué factores se consideren como
los más importantes para el pronóstico a realizar- es decir para que será utilizado-. La
importancia de estos factores difiere de una empresa a otra al momento de seleccionar el
método de predicción a utilizar.

 Los factores más importantes son:

a) Sofisticación del usuario y del sistema, el método de pronóstico seleccionado debe
ajustarse a los conocimientos y sofisticación del usuario; por lo que, es muy poco probable
que un gerente de operaciones utilice los resultados o pronósticos de técnicas que no
comprende. De esta manera, se debe seleccionar un método de pronóstico ni demasiado
desarrollado ni sofisticado para sus usuarios, pero, tampoco muy similar al método de
pronóstico actual.

b) Tiempo y recursos disponibles, la selección del método de pronóstico dependerá del
tiempo disponible para reunir los datos y preparar el pronóstico. Es decir, se debe
seleccionar un método adecuado a los recursos -de tiempo y económicos- disponible de la
administración de operaciones. Cuando se tiene poco tiempo y se disponen de los recursos
computacionales, para los pronósticos rutinarios, los métodos computacionales parecen ser
los más adecuados.

c) Uso o característica de la decisión, se ha señalado -anteriormente- que el método de
pronóstico debe relacionarse con el uso o característica de la decisión, como también con la
exactitud necesaria, con el horizonte de tiempo a pronosticar y el número de variables a
predecir.

d) Disponibilidad de datos, algunas veces la selección del método de pronóstico se ve
limitada por la disponibilidad de los datos. Cuando es imposible obtener datos a corto plazo,
los modelos econométricos no forman parte de las opciones de métodos de pronósticos.
Cabe señalar que, también se debe considerar la calidad de los datos observados o
disponibles, cuando éstos son erróneos se llegará a un pronóstico equivocado.

Por Ejemplo
 Un Aserradero, que distribuye una gama de productos madereros, podría utilizar las
estadísticas nacionales o regionales sobre la construcción de viviendas, las tasas de interés y los
cambios estacionales de la demanda.

 47Instituto Profesional Iplacex

e) Patrón de datos, frecuentemente el patrón de los datos afectará el tipo de método de
pronóstico que se seleccione. Es así como, cuando la serie de tiempo es plana se usará un
método de primer orden; en los casos que se muestren tendencias o patrones de
estacionalidad se necesitarán métodos más avanzados. El patrón de los datos, también
determinara si será suficiente un método por serie de tiempo o si se necesitan modelos
causales. Cuando los datos son inestables, será necesario utilizar un método cualitativo de
pronósticos.

 Un punto segregado a los factores a considerar en el momento de selección de
método de pronóstico, dice relación con los conceptos de ajuste y predicción de las
estimaciones. Estos conceptos no son sinónimos en cuanto a los pronósticos, es decir, que
el modelo se ajuste a los datos históricos no quiere decir que el modelo sea la mejor
herramienta para predecir el futuro.

CLASE 08

2.2 Cómo Determinar el Tamaño de la Fuerza de Ventas

 Una vez que el alumno ha comprendido el por qué, el con qué método y el cómo
pronosticar, debe realizar los cálculos de territorio por territorio. Los cálculos para los
territorios reconocen la condición de que el potencial para determinado producto no será
uniforme en todas las zonas.

 La importancia de los cálculos de la demanda del territorio, radica en el que permiten
planear, dirigir y controlar a los vendedores debidamente porque afectan los siguientes
aspectos:

- El diseño de los territorios de ventas,

- Los procedimientos empleados para identificar a los clientes en perspectiva,

- Las cuotas de ventas,

- Los niveles de recompensas y la mezcla de elementos del plan de recompensas de la

empresa para las ventas,

- La evaluación del desempeño de los vendedores.

Realice ejercicios nº 8 al 17

 48Instituto Profesional Iplacex

Como podemos observar, este tópico es esencial para seguir avanzando en el estudio
de posteriores temas relacionados con la dirección de la fuerza de ventas. Algunos de estos
aspectos se abordarán a continuación en este material de estudio, el resto serán temas de
posteriores unidades temáticas.

Las metas u objetivos específicos cuantitativos que se les asignan a los vendedores

se denotan como “CUOTAS DE VENTAS”. Las cuotas constituyen uno de los instrumentos
más valiosos que tienen los gerentes de ventas para planear el esfuerzo de las ventas de
campo y son indispensables para evaluar la eficacia de dicho esfuerzo.

 Es posible identificar los objetivos de las cuotas de venta, como:

- Proporcionar incentivos a los vendedores de forma de lograr un correcto plan de

compensación económica

- Evaluar el rendimiento del vendedor

- Controlar los esfuerzos de venta , al evaluar el desempeño de las cuotas de ventas

- Identificar y analizar el potencial del mercado y de ventas (cuota de mercado potencial

que esperamos alcanzar, como por ejemplo se desea alcanzar el 30% del mercado
potencial)

- Previsión de ventas

- Identificar los pro y contras de la estrategia de ventas

- Llevar un eficiente seguimiento de los costos asociados al esfuerzo de ventas

 Las cuotas de venta se aplican a períodos específicos y se pueden expresar en el
valor del producto o precio y la cantidad o unidad física. Por lo que, es posible establecer
cuotas mensuales, trimestrales, semestrales, anuales o a más largo plazo, pueden ser en
pesos o en unidades; como también, se pueden establecer para un producto, línea de
producto o cliente en específico. Las cuotas representan un incentivo para los vendedores,
dado que representan un objetivo para asegurar y un desafío que se conocerá.

La razón de ser de las Cuotas de Ventas
 Estas permiten planear la cantidad de ventas y de utilidades que habrá al final del
periodo de planeación y para anticipar las actividades del equipo de ventas. Ademas de
ser un factor motivador para los representantes de ventas y, por lo tanto, deben ser
razonables.

 49Instituto Profesional Iplacex

 Las cuotas de venta correctas deben cumplir algunas características de forma y
fondo, las que no se deben olvidar a la hora de establecer dichas cuotas:

• Ser alcanzables, el establecer cuotas inalcanzables desmotiva a la fuerza de ventas y

no permite ser un referente claro de sus esfuerzos.

• Fácil de entender, cuando se presentan cuotas incomprensibles por parte de los

representantes de ventas, éstas no cumplen su propósito de ser objetivo claro -guía de
sus esfuerzos- e incentivo para gestionar sus actividades de venta en forma eficiente.

• Completa, es decir, que se establezca en forma integra y coherente a la estrategia de

venta de la organización.

• Oportuna, que se refiere a que sea una cuota adecuada a la situación del mercado y de

la organización de ventas.

Al fijar cuotas de ventas, el director de ventas debe decidir qué tipos de cuotas
empleará la empresa y las medidas específicas que utilizan dichas cuotas de ventas. A
continuación se definen los tipos de cuotas de ventas usados en las organizaciones de
ventas actuales.

 Lo primero es determinar que existen tres tipos básicos de cuotas de ventas, a saber:

i) Las que hacen hincapié en las ventas o en algún aspecto del volumen de ventas,

ii) Las que se concentran en las actividades que supuestamente deben cumplir los

representantes de ventas, y

iii) Las que consideran criterios financieros, como el margen bruto o la participación en los

gastos fijos.

Por Ejemplo
 Para un representante de venta, de una empresa XX, al cual se le establece una cuota de
venta de $500.000 para el trimestre de primavera, con un bono adicional si supera la cuota
establecida. Para este vendedor, esta cuota representa un factor motivador y lo incentiva a
superar la meta establecida, a cambio de un beneficio adicional.

 50Instituto Profesional Iplacex

a) Cuotas de Volumen de Ventas. El volumen de cuotas es el tipo más usado, su popularidad
deriva de que el volumen de ventas utiliza generalmente la medida del valor del producto o
precio, es decir, se mide en pesos, euros, dólares, etc. Este tipo de cuota esta directamente
relacionada con el potencial del mercado y, por ello, resultan más creíbles, los vendedores
las entenderán más fácilmente y son congruentes con lo que la mayoría de los vendedores
piensan de su trabajo -vender- que se cuantifica económicamente. A pesar, que la medida
más utilizada es el precio, también utiliza la medida en unidades y en puntos.

Se recurren al volumen de ventas por puntos cuando se desea promover más un
producto que otro, por ejemplo cuando se introduce un nuevo producto a este se le da más
puntaje a la venta de un producto más viejo.

b) Cuotas por Actividades. Este tipo de cuotas pretenden reconocer el carácter de inversión
que tienen los esfuerzos de un vendedor. Cuando la cuota sólo considera el volumen de
ventas, los vendedores podrían sentirse inclinados a descuidar estas actividades.

c) Cuotas por Financieras. Las cuotas financieras ayudan a los vendedores a fijarse en las
repercusiones de lo que venden, en cuanto a los costos y las utilidades. Dado que, es posible
comprender que los vendedores podrían hacer hincapié en vender productos de su línea que
son relativamente fácil de vender o concentrarse en los clientes con los que tienen
interacciones más agradables, pero es puede ser que estos productos tengan una
fabricación cara y un pobre aporte al margen de contribución de la empresa. La utilidad de
las cuotas financieras esta en dirigir los esfuerzos de los vendedores hacia los productos y
los clientes más rentables.

Por Ejemplo
 A continuación se presenta una lista de algunos tipos comunes de cuotas por
actividades:

1. Visitas a cuentas nuevas
2. Cartas a clientes en perspectivas
3. Propuestas que se presentaron
4. Llamadas de servicios comprobadas
5. Reuniones de ventas que se sostuvieron con distribuidores
6. Cuentas cerradas y que se cancelaron

Por Ejemplo
 El volumen de ventas por punto, hace referencia cuando se le otorga un puntaje definido a
una cantidad en unidades o precio de ventas de un producto específico. Como por ejemplo, si se
venden 10.000 unidades de x esto equivale a 100 puntos, o cuando se venden $100.000 esto
equivale a 50 puntos.

 51Instituto Profesional Iplacex

La información recopilada por la dirección de ventas, en cuanto a los pronósticos y las
cuotas de ventas, son la base para analizar el cómo determinar el tamaño de la fuerza de
ventas. Debemos recordar que los vendedores son uno de los activos más productivos de
una empresa y, también, uno de los más caros; por lo que resulta esencial determinar el
tamaño óptimo de la fuerza de venta, pero a la vez presenta varios dilemas como:

• Aumentar la fuerza de ventas hará aumentar las ventas,

• Aumentar la fuerza de ventas hará aumentar los costos,

• Encontrar el óptimo o la cantidad de equilibrio es de vital importancia de la empresa,

• Encontrar la fuerza de venta óptima es esencial para el éxito de la empresa.

La determinación de la fuerza de venta depende de aspectos como: la cantidad óptima
de territorios de ventas, las distintas asignaciones de responsabilidad de los vendedores, los
diferentes patrones de visitas; todos estos aspectos pueden generar distintos grados de
ventas.

 Cabe señalar que, la decisión sobre el tamaño de la fuerza de venta se toma en
conjunto y no en secuencia con las decisiones sobre: i) la cantidad de territorios, ii) el diseño
de los territorios individuales y, iii) la asignación del esfuerzo total de las ventas en las
cuentas importantes. Las anteriores decisiones de la dirección de ventas, se encuentran
interrelacionadas y se les conoce como el “destacamento de la fuerza de ventas”.

Existen varias técnicas para determinar el tamaño de la fuerza de ventas de campo, a
continuación se abordarán los tres más importantes; 1) el desglose, 2) la carga de trabajo, 3)
los métodos incrementales.

Por Ejemplo
 Cuando la dirección de ventas establece en base a la experiencia que la cantidad de
visitas que deben realizarse antes de cerrar una venta son 3 por cliente, esta medida estará
directamente relacionada con la cantidad de vendedores que deberá conformar la fuerza de
venta.

Por Ejemplo
 Las bases más comunes para construir cuotas financieras son el margen bruto, la utilidad
neta y los gastos de ventas, aunque es posible recurrir a casi cualquier medida financiera.

 52Instituto Profesional Iplacex

1) Método del Desglose: es un de los modelos más simples para la fuerza de ventas de toda
organización de ventas, en donde cada vendedor se analiza como si fuese una unidad dentro
de la empresa, y en base a eso se supone que “produce” o vende igual al resto de los
vendedores o “unidades”. Para determinar el tamaño de la fuerza de ventas que se requiere,
se divide el total de las ventas pronosticadas entre las ventas que probablemente generará
cada vendedor, que es igual para todos.

A continuación, se presenta un cuadro comparativo entre las ventajas y desventaja del
método analizado anteriormente, a modo de conclusión.

Ventajas Desventajas
- Sencillo y Fácil de usar.
- Se basa en información con la que cuenta la

dirección de la empresa.

- Su lógica es inversa, al tratar el tamaño de la
fuerza como una consecuencia del volumen de
ventas.

- La cantidad de vendedores debe ser un activo
principal de la planeación comercial y no una
consecuencia.

- No se le da la correcta ponderación a las
capacidades y habilidades de cada vendedor, las
que generalmente son distintas.

- El potencial de los mercados que cubren no se
toma en cuenta.

- No se toma en cuanta el grado de competencia o
potencial de los territorios de ventas.

- No toma en cuenta la rotación del personal de la
fuerza de ventas.

- No considera la rentabilidad de la venta de cada
línea de productos.

2) Método de la Carga de Trabajo: este método considera que todos los integrantes del área
de ventas debe realizar igual cantidad de trabajo. Con este método, la dirección de ventas
necesita estimar el trabajo o las actividades de ventas que se deben realizar para atender
todo el mercado. Así, de esta forma se calcula el total del trabajo en función de la cantidad de
cuentas, la frecuencia de las visitas que requieren las cuentas y la duración de éstas; luego

Método del Desglose:

N = Cantidad de vendedores que se necesitan para conformar la fuerza de venta
V = Volumen pronosticado de las ventas
P = Productividad estimada para cada unidad vendedora, es decir, ventas estimadas por
vendedor

N = V / P

 53Instituto Profesional Iplacex

se divide el cálculo entre la cantidad de trabajo que un vendedor puede manejar y el
resultado es la cantidad total de los vendedores que requiere.

Método de la Carga de Trabajo:

Paso a seguir para realizar este método

i) Clasificar a todos los clientes, que se refiere a clasificar a los clientes en base a
la cantidad de ventas que realiza cada cliente o cuenta. Es posible clasificar a los
clientes en base a otros criterios, diferente al volumen de venta por cliente o
cuenta, como el tipo de negocio del cliente, la situación de pago o crédito del
cliente, la línea de productos y su potencial futuro.

ii) Determinar la frecuencia con la que conviene visitar cada cuenta y la duración
ideal de cada visita, esta información se obtiene de las opiniones de los
administradores de ventas, de un análisis informal o formal, o de los datos
históricos.

iii) Calcular la carga de trabajo necesaria para cubrir todo el mercado, el total del
trabajo necesario para cubrir cada una de las categorías de cuentas se obtiene
multiplicando la cantidad de estas cuentas por la cantidad de horas que se
necesitan, para un periodo determinado, realizar las actividades y contactos con
los clientes.

iv) Determinar el tiempo disponible cada vendedor, lo primero es definir la
cantidad de horas que el representante dedica a la semana, luego multiplicar por
la cantidad de semanas que se trabajan para un periodo determinado.

v) Dividir el tiempo del vendedor por tarea realizada, se debe definir el porcentaje
de tiempo que el representante de venta dedica a la actividades de ventas pura, a
las actividades administrativas o no de ventas y a los viajes o traslado hacia el
cliente.

vi) Calcular la cantidad de vendedores que se necesitarán, este calculo se obtiene
fácilmente dividiendo el número total de horas que se necesitan para atender a
todo el mercado entre el número de horas de las que dispone el vendedor para
vender.

 54Instituto Profesional Iplacex

A continuación, se presenta un cuadro comparativo entre las ventajas y desventaja del
método analizado anteriormente, a modo de conclusión.

Ventajas Desventajas
- Es fácil de entender
- Reconoce que los clientes tienen distintas

necesidades y procesos de venta, en cuanto a la
frecuencia de las visitas y duración de éstas.

- La información esta disponible o puede obtenerse
sin grandes dificultades.

- Las diferentes respuestas a las ventas de cuentas
clasificadas en la misma categoría y, por tanto,
que reciben el mismo esfuerzo de venta.

- No toma en cuenta el factor costos por atender la
cuenta y los márgenes brutos sobre la mezcla de
productos que compra la cuenta.

- Supone que todos los vendedores emplean su
tiempo con la misma eficiencia.

- No considera la diferencia en destinación de los
tiempos entre territorios, dado que en territorios
más pequeños, afecta directamente en el
porcentaje del tiempo que los vendedores de esa
zona destinan a los viajes.

Para una mejor comprensión de este método, a continuación se presenta un ejemplo
de cómo determinar el tamaño de la fuerza de ventas bajo el método de la agregación.

Por Ejemplo
i) Clasificar a todos los clientes, supongamos que para la empresa AMERICA que se
dedica a la venta de seguros de vida, los clientes se clasifican como:

Cliente Grande o Atractivos, con 200 clientes
Cliente Mediano o Moderadamente atractivo, con 150 clientes

Cliente Pequeño, con 50 clientes

ii) Determinar la frecuencia con la que conviene visitar cada cuenta y la duración ideal de
cada visita:

Clientes Grandes se les debe visitar 36 veces al año por 60 min. = 2.160 min.
Clientes Medianos se les debe visitar 20 veces al año por 90 min. = 1.800 min.
Clientes Pequeños se les debe visitar 10 veces al año por 30 min. = 300 min.

iii) Calcular la carga de trabajo necesaria para cubrir todo el mercado:

Clientes Grandes = 200 x 2.160 min. = 432.000 min. = 7.200 hrs.
Clientes Medianos = 150 x 1.800 min. = 270.000 min. = 4.500 hrs.

Clientes Pequeños = 50 x 300 min. = 15.000 min. = 250 hrs.

Total = 11.950 horas

iv) Determinar el tiempo disponible cada vendedor:

AMERICA supone que los representantes de venta trabajan 44 horas a la semana,
durante 42 semanas al año, lo que supone que el vendedor promedio tendrá 1.848 (42x44)
horas disponibles al año.

 55Instituto Profesional Iplacex

3) Método Incremental: este método consiste en ir sumando representantes de ventas en la
medida que el incremento de utilidades que produce esa suma incremental supere el
incremente de costos. El tamaño óptimo de la fuerza de ventas se da cuando el incremento
de las utilidades generado por los vendedores adicionales es igual al incremento de los
costos.

A continuación, se presenta un cuadro comparativo entre las ventajas y desventaja del
método analizado anteriormente, a modo de conclusión.

Ventajas Desventajas
- Es un método que se sustenta solidamente.
- Es congruente con los datos empíricos que

confirma que cuando se agregan vendedores
bajan las utilidades.

- Es el método más difícil de implementar, dado que
es posible estimar el costo de un vendedor
adicional, pero estimar la utilidad posible puede
ser algo muy complejo.

- Este método depende del ingreso adicional que se
espera del nuevo vendedor, lo que depende de la
reestructuración de los territorios, quién es
asignado a ese territorio y de cuán eficaz pueda
ser.

Para una mejor comprensión de este método, a continuación se presenta un ejemplo

de cómo determinar el tamaño de la fuerza de ventas bajo el método incremental.

Método Incremental:

Incremento de utilidad debido a la adición de 1 vend. = Incremento de costos debido a la adición de 1 vend.

Continuación Ejemplo
v) Dividir el tiempo del vendedor por tarea realizada:

Tiempo destinado a las ventas 50% 0.5x1.848 =924 horas

Tiempo destinado a las actividades administrativas 30% 0.3x1.848 =554,4 horas

Tiempo destinado a las actividades administrativas 20% 0.2x1.848 =369,6 horas

vi) Calcular la cantidad de vendedores que se necesitarán:

11.950 horas = 12,9 Es decir, 13 vendedores se requieren para conformar la fuerza de
 924 horas venta de AMERICA

 56Instituto Profesional Iplacex

CLASE 09

2.3 Cómo Diseñar los Territorios de Ventas

 Una vez que el Director de Ventas ha determinado el tamaño de la fuerza de ventas,
para decidir la asignación y el diseño de los territorios de ventas, se puede dar cuenta que el
proceso realizado para determinar la fuerza de ventas y la información recolectada es un
trabajo adelantado o en conjunto, que le permite abordar el diseño de los territorios de forma
más simple.

 Como regla general, los directores de venta, tratan de alcanzar el ideal de que todos
los territorios de venta sean iguales, en cuanto a: i) el potencial de ventas y ii) la carga de
trabajo para los representantes de ventas; lo que permitirá una gestión efectiva de cada uno

Por Ejemplo
 La empresa CARRION Y ASOCIADOS, líder en ventas en la industria de
cosméticos y productos de belleza naturales y en la actualidad cuenta con una fuerza de
ventas de 100 representantes, ha colocado toda la información financiera disponible en
las manos de su Director de Ventas, quién tiene que decidir sobre el tamaño óptimo de la
fuerza de venta. La información con la que cuenta el Director de Ventas, se presenta en
la siguiente tabla:

Cantidad de Vendedores
adicionales

Total de costos adicionales Total ingresos adicionales
(Estimado)

1 $ 600.000 $800.000
2 $ 1.200.000 $1.800.000
 3 $ 1.800.000 $2.200.000
4 $ 2.400.000 $1.800.000
5 $ 3.000.000 $1.600.000

Utilizando el método incremental, determine el tamaño de la fuerza de venta
óptima para la empresa CARRIÓN Y ASOCIADOS.

Cantidad de Vendedores
adicionales

Incremento de los costos por la
adición de un vendedor

Incremento de los costos por la
adición de un vendedor

1 $ 600.000 $800.000
2 $ 600.000 $1.000.000
 3 $ 600.000 $400.000
4 $ 600.000 -$400.000
5 $ 600.000 -$200.000

En este caso, podemos concluir que debieran adicionarse 2,5 vendedores, como
esto no es posible, se dice que el tamaño óptimo es de 102 representantes de venta.

 57Instituto Profesional Iplacex

de los elementos de la fuerza de ventas, mejora la relación entre la gerencia de ventas y la
fuerza de ventas, como también, hace más fácil la evaluación del desempeño de los
vendedores.

 El cómo diseñar los territorios de ventas se describe en seis pasos, ampliamente
difundidos en la literatura, los que se estudiaran a continuación:

Paso 1: Elegir una unidad básica de control

La unidad básica de control se define como la zona geográfica más elemental para
configurar o diseñar los territorios de ventas; por regla general las unidades más pequeñas
son preferidas a las grandes.

Paso 2: Calcular el potencial del mercado para cada unidad de control

En este paso del diseño de territorios, se requiere calcular el potencial de mercado
para cada unidad básica de control. En ocasiones, el potencial de cada unidad básica de
control se calcula considerando la demanda probable de cada cliente y cliente en perspectiva
en la unidad de control.

Paso 3: Combinar las unidades de control en territorios

El combinar las unidades de control implica desarrollar una aproximación de la
alineación final de territorios, consiste en combinar las unidades de control continuas para
formar agregados geográficos más grandes. Se deben combinar las unidades adjuntas para
evitar que los vendedores se desempeñen en una red de rutas entrecruzadas o deban
saltarse zonas geográficas atendidas por otros representantes. Es importante lograr que los
territorios tentativos tengan un potencial de mercado tan parecido como sea posible.

Por Ejemplo
 Si la unidad de control se identifica como zonas comerciales (sur, centro y norte), para la
empresa PINTURA FRESCA, el potencial de mercado de cada zona se calcula identificando los
clientes (empresas distribuidoras) que se ubican geográficamente en cada una de ellas.

Por Ejemplo
 Posibles unidades de control son las comunas, las regiones, los países, zonas
comerciales (centro, sur, norte), códigos postales, los colegios, las industrias nacionales, las
PYMES, etc.

 58Instituto Profesional Iplacex

Paso 4: Hacer un análisis de la carga de trabajo o actividades de ventas

En el paso anterior, se han delimitado las fronteras iniciales y tentativas para los
territorios de venta, por lo que, ahora es necesario determinar cuánto trabajo se necesita
para atender cada territorio. Al igual que en los pasos anteriores, para el diseño de territorios,
el ideal es determinar territorios de ventas con una cantidad igual de potencial de mercado y
carga de trabajo. Es en este momento, en donde el director de ventas debe tratar de estimar
la cantidad de actividades de ventas que se requieren para cubrir cada uno de los territorios
determinados; para lo anterior, se analizan los siguientes aspectos:

i) Criterios para clasificar las cuentas, para identificar estos criterios se deben estudiar los

factores que afectan la productividad de la visita de ventas, que dictan la frecuencia y la
duración de las mismas. Como por ejemplo, el volumen de ventas, el atractivo de la
cuenta, la distancia geográfica, etc.

ii) Establecer los porcentajes de visitas de las cuentas, cuando se ha identificado los

factores que afectan la productividad de una visita de ventas, será posible clasificar las
cuentas de un territorio, determinar los porcentajes que representa cada clase de cuenta
del territorio total y darles diferentes tratos. A continuación se presenta la matriz de
planeación estratégica de cuentas, la cual establece que las cuentas pueden dividirse en
dos dimensiones que reflejan la oportunidad general para la empresa y sus capacidades
para capitalizar esas oportunidades.

Por Ejemplo
 Siguiendo con el ejemplo de la empresa de PINTURA FRESCA, es posible combinar las
unidades de control en territorios más amplios al definir dos grandes zonas comerciales y
geográficas “sur y norte”. De esta forma, la zona central se divide en dos partes iguales en cuanto
a potencial de mercado y se asigna a la zona geográfica más cercana.

 59Instituto Profesional Iplacex

Figura Nº 8: Matriz de Planeación Estratégica de Cuentas

Fuerza Competitiva

Potencial de la cuenta

Fuerte Débil

Mucho

Oportunidad:
La cuenta ofrece una buena
oportunidad, por lo que, posee
mucho potencial y la organización
de ventas obtiene una ventaja
diferencial al atenderla.

Estrategia:
Se debe comprometer grandes
cantidades de recursos de ventas
para aprovechar la oportunidad.

Oportunidad:
La cuenta presentar una buena
oportunidad. La organización de
ventas debe superar su desventaja
competitiva y fortalecer su
posición, para capitalizar la
oportunidad.

Estrategia:
Se debe dirigir una cantidad
importante de recursos de ventas
para mejorar la posición y
aprovechar la oportunidad o dirigir
los recursos a otras cuentas.

Poco

Oportunidad:
La cuenta ofrece una oportunidad
estable, pues la organización de
ventas obtiene una ventaja
diferencial al atenderla.

Estrategia:
Se debe asignar una cantidad
moderada de recursos de ventas
para conservar la ventaja actual.

Oportunidad:
La cuenta ofrece una oportunidad
mínima, dado que su potencial es
escaso y la organización de ventas
está en desventaja competitiva al
atenderla.

Estrategia:
Se debe dedicar una cantidad
mínima de recursos a la cuenta o
considerar la posibilidad de
abandonarla del todo.

iii) Determinar la frecuencia de las visitas cuenta por cuenta, las cuentas no

necesariamente tienen que dividirse en clases y frecuencias de visitas; por el contrario,
es posible que la dirección de ventas determine la carga de trabajo de cada territorio
tentativo cuenta por cuenta.

iv) Determinar el total de carga de trabajo, cuando se ha analizado la carga de trabajo por

grupo de cuentas -clasificación- o cuenta por cuenta, se debe realizar el análisis de la
carga de trabajo para cada territorio.

 60Instituto Profesional Iplacex

Paso 5: Ajustar los territorios tentativos para dar cabida a las diferencias del potencial de
ventas y la dificultad para cubrirlos

La actividad que se debe realizar en este paso es ajustar los límites de los territorios
tentativos, que fueron definidos en el paso 3, de manera de compensar las diferencias en la
carga de trabajo que se identifico en el paso 4. Cabe señalar que, al tratar de equilibrar los
mercados potenciales y las cargas de trabajo de los territorios, se debe considerar que el
potencial del volumen de ventas por territorios no es fijo, sino más bien variará de acuerdo a
la frecuencia de las visitas que se determinan.

Paso 6: Asignar los territorios a los vendedores

Cuando la dirección de ventas ha establecido los limites del territorio, en cuanto a
zona geográfica, potencial de mercado y carga de trabajo, podrá determinar qué
representante de ventas asignará a cada territorio; bajo la premisa de que no existen
diferencias en las capacidades y eficiencia entre los vendedores. No obstante, en la realidad
estas diferencias aparecen y pueden ser la causa de grandes diferencias entre la gestión de
equipos de ventas de un territorio y otro; dado que no todos los vendedores poseen las
mismas capacidades, o son igual de efectivos para una línea de producto, o para un tipo de
cliente en particular. De lo anterior, podemos concluir que es el director de ventas quien debe
asignar vendedores a los territorios donde puedan tener su mayor aportación o gestión más
eficiente.

CLASE 10

3. SELECCIÓN DE PERSONAL Y LA INTEGRACIÓN AL EQUIPO

 Hoy en día, la base del éxito de toda fuerza de ventas reside en la selección y
contratación de buenos profesionales de ventas, dado que la diferencia en el rendimiento
entre “alguien que se dedica a las ventas” y un profesional de las ventas, pueden llegar a ser
considerable.

Realice ejercicios nº 18 al 22

 61Instituto Profesional Iplacex

 En diversos artículos referentes al tema, el tópico central es sí los buenos vendedores
¿Nacen o se Hacen?, lo que deriva en el estudio de los determinantes de un buen
desempeño de ventas, que pueden resumirse en rasgos de personalidad o “perfil
psicológico”. Es decir, el vendedor auténtico, aquél que disfruta vender y sabe cerrar las
ventas tiene las siguientes características personales:

• Es estable, autosuficiente, con confianza en sí mismo, orientado a las ventas, con

capacidad de decisión, con curiosidad intelectual y precisión.

• Posee una gran motivación al logro, lo que quiere decir que se plantea metas de venta y

se esfuerza por alcanzarlas hasta que las logra. Lo cual implica ser perseverante y saber
vencer obstáculos.

• Su principal incentivo es el económico, dado que, generalmente, su sueldo se compone

de una parte fija y comisiones por ventas logradas.

• Quiere ver resultados inmediatos de su esfuerzo, por lo que se le deben poner planes y

objetivos a corto plazo.

• Es empático, sabe identificar las necesidades de sus clientes y actúa en concordancia,

ofreciéndoles soluciones adecuadas.

• Es “blofista” y pueden llegan a mentir, en cuanto a decirle al cliente lo que éste quiere

escuchar.

• Sabe negociar, lo cual implica que sabe ceder para encontrar una solución que satisfaga

al cliente.

• Es persuasivo y convincente, logra convencer sin presionar. Deben tener altas

capacidades de comunicación.

• Conoce su producto o servicio, domina todos los aspectos referentes al producto y la

empresa.

Por Ejemplo
 Cuando los jóvenes o los no tan jóvenes, no encuentran un empleo relacionado con la
carrera que estudiaron, debido al desempleo o a que no cumplen con las demandas de las
empresas, existe la gran tentación de dedicarse a las ventas. Lo anterior, puede provocar una
cadena de vendedores improvisados, sin las habilidades necesarias y con ausencia de
conocimientos especializados en ventas. Estas personas se dedican a las ventas, aprenden su
oficio a base de ensayo y error.

 62Instituto Profesional Iplacex

• Tiene una presencia y un trato agradables. Su trabajo no da espacio al error, por lo que
debe causar la mejor impresión al primer contacto que tenga con el cliente.

• Practica constantemente para mejorar su desempeño.

• Posee gran capacidad para resolver problemas. Los problemas del cliente debe verlos

como si fuesen de él.

• Capacidad de organización. Capacidad de orden y planificación.

El marco teórico que sustenta la administración de ventas, identifica y concluye que
variables son las que causan diferencias en el desempeño de los vendedores individuales y
las acciones que la administración puede tomar para influenciar en ellas, ver cuadro número
2.

Cuadro Nº 2: Variables que Afectan el Desempeño de la Fuerza de Ventas

Variables que afectan el desempeño Acciones de la Administración
Aptitud
Las habilidades naturales y rasgos personales
duraderos, pertinentes para el desempeño de las
actividades del puesto; como capacidad mental,
confianza, autosuficiente, etc.

Políticas de Reclutamiento y Selección

Características Personales
Rasgos físicos, antecedentes familiares, educación,
experiencia de trabajo y ventas, estilo de vida, etc.

Políticas de Reclutamiento y Selección

Niveles de Habilidad
Pericia adquirida al realizar las actividades de ventas,
es decir, con el tiempo el vendedor se supera y
adquiere mayor eficiencia en el desempeño de su
gestión.

Capacitación y Supervisión

Percepción de Roles
Se refiere a la percepción de las exigencias del
trabajo y las expectativas de los compañeros
asociados con ese rol.

Capacitación y Supervisión: Políticas
de Administración de Cuentas

Motivación
Deseo de dedicar su esfuerzo a realizar las
actividades de ventas, específicas del puesto.

Sistemas de Compensación y Premios

Factores Organizacionales y Ambientales
Potencial de ventas del territorio del vendedor, su
autonomía, la fuerzas competitivas de la empresa,
etc.

Organización del Personal de Ventas;
diseño del territorio, programas de
marketing.

 63Instituto Profesional Iplacex

 El cuadro precedente, nos da una visión general de los conceptos a abordar en la
dirección de la fuerza de ventas, que serán estudiados -en cuanto a reclutamiento y
selección- en la parte final de esta unidad y los restantes, son tópicos a tratar en otro
material de estudio.

 Cabe señalar que, el realizar una adecuada selección, inducción y capacitación de la
fuerza de ventas lleva tiempo e implica ciertos costos, pero garantiza contar con vendedores
competentes y profesionales, cuya labor se vea reflejada en los resultados de la empresa.

3.1 Proceso de Selección de la Fuerza de Ventas

Como se ha señalado anteriormente, el éxito de una fuerza de ventas comienza con la
selección y contratación de buenos profesionales de la venta. Una selección detallista del
personal de ventas puede incrementar considerablemente el rendimiento comercial de la
empresa.

Para la selección adecuada de vendedores se recomienda usar las siguientes
técnicas, las que se pueden resumir o ser la base del proceso de selección de la fuerza de
ventas para toda organización, a saber:

a) Análisis del currículum: es muy importante revisar el currículum de un candidato para la
fuerza de ventas, ya que nos permite conocer en qué industria ha trabajado, qué productos
ha vendido y qué experiencia tiene en ventas. Es importante reconocer que, no es lo mismo
vender un servicio que un producto, como no lo es vender autos o computadoras o vinos; por
lo que, cada producto tiene mercados diferentes, con características propias.

Cuando se analiza el currículum, es posible evitar que los vendedores improvisados o
aquellos que por necesidad y no por vocación, sean seleccionados para conformar la fuerza
de ventas.

b) Test de personalidad: para poder comprobar que el candidato tiene las cualidades
potenciales y el perfil de un vendedor profesional, se deben aplicar algunas pruebas de
personalidad, que deberán ser aplicadas por un psicólogo.

c) Simulaciones de ventas: se recomienda desarrollar ejercicios de simulación de papeles en
los que el candidato tenga que vender algún producto típico de la compañía a la persona que
lo está seleccionando. Lo anterior permite conocer en vivo y a todo color sus cualidades de
persuasión, facilidad de palabra, empatía y negociación, entre otras.

d) Entrevista: siempre es recomendable realizar una entrevista profunda al candidato, ya que
los vendedores tienden a exagerar sus cualidades en el currículum y a sobre-venderse. En la
entrevista se puede confirmar la experiencia que tiene en ventas, en resultados obtenidos,

 64Instituto Profesional Iplacex

logros y sobre todo verificar la veracidad de las afirmaciones del vendedor. La entrevista la
debe realizar un seleccionador con experiencia, ya que los vendedores pueden engañar a un
entrevistador inexperto.

e) Investigación socioeconómica: cuando el vendedor va a tener manejo de dinero o pudiera
hacer fraudes, se recomienda hacer una investigación socioeconómica, para verificar los
antecedentes laborales, las causas por las que cambió de trabajo, y la veracidad de los datos
que dio en la solicitud de empleo.

 Los criterios que se utilizan en la selección de personal y que se analizan en el
proceso antes descrito, son más bien generales y diversos, los que se pueden categorizar de
la siguiente forma.

Cuadro Nº 3: Categorías de Variables o Criterios que Emplean en la Selección

Categoría Variable Descripción

Características demográficas y físicas
Edad
Sexo
Aspecto físico

Se refieren a clasificaciones basadas en los rasgos
físicos de un individuo, como la altura, el peso,
pulcritud y aspecto en general.

Antecedentes y experiencia
Antecedentes personales y familiares
Nivel de escolaridad
Contenido educativo
Experiencia en ventas
Experiencias en trabajo diferentes de ventas

Se analiza la experiencia de desarrollo, educación y
trabajo de un individuo, aspectos tales como los
años de escolaridad, la especialización
universitaria, años de experiencia, antecedentes de
trabajos anteriores, etc..

Estatus actual y estilo de vida
Estado civil
Estado financiero
Actividades / estilo de vida

En esta categoría se analiza el estado civil y
familiar del individuo, las actividades que realiza en
su tiempo libre.

Aptitud
Inteligencia
Habilidades cognitivas
Inteligencia Verbal
Habilidades matemáticas
Aptitud para las ventas

Se refiere al análisis de las características
personales duraderas que determinan la capacidad
global del individuo para desempeñar un puesto de
ventas.

Personalidad
Responsabilidad
Dominio
Sociabilidad
Autoestima
Creatividad / Flexibilidad
Necesidad de realización / premios intrínsicos
Necesidad de poder / premios extrínsecos

Son los rasgos personales duraderos que reflejan
las reacciones consistentes de un individuo frente a
situaciones que se encuentran en el ambiente.

Habilidades Interpersonales
Vocación
Presentación de ventas
Interpersonales
Administración general
Autoestima vocacional

Se refiere al estudio de las competencias
aprendidas y aptitudes necesarias para el
desempeño efectivo de tareas específicas del
puesto; las competencias pueden cambiar con el
tiempo por la capacitación y la experiencia en la
gestión de ventas de la empresa.

 65Instituto Profesional Iplacex

CLASE 11

3.1.1 Determinar Especificaciones del Cargo

 Dado que los puestos de ventas son diferentes entre sí, distintos puestos requieren
que los vendedores realicen distintas tareas y actividades en diferentes circunstancias. Por lo
que es preciso que, se elaboren definiciones específicas de tareas de ventas en cuanto a las
aptitudes y habilidades de los individuos que se desempeñen, en dichos cargos.

 En las investigaciones realizados por los expertos, se identificaron siete subcategorías
de características personales, que de forma diferente podían explicar las variaciones del
desempeño de ventas de acuerdo al tipo de producto que se vende, ver cuadro número 4.

Cuadro Nº 4: Características Personales que Afectan el Desempeño de Ventas

Variables que afectan al
desempeño

Tipo de Producto

 Bs. Industriales Bs. De Consumo Servicios
Antecedentes personales
y familiares

Débil Débil Fuerte

Estado civil y familiar Débil Moderada Fuerte
Aptitud de ventas Fuerte Moderada Débil
Dominio Débil Débil Moderada
Autoestima Fuerte Moderada Moderada
Destreza en la
presentación de ventas

Fuerte Moderada Débil

Habilidades
interpersonales

Moderada Moderada Débil

 Bajo la premisa de estas características personales que afectan al desempeño de los
vendedores de acuerdo al tipo de producto que se vende, se realiza una comparación con las
características de los representantes exitosos, dado como resultado cuatro categorías de
puestos de ventas, las que se presentan en el siguiente cuadro.

Realice ejercicios nº 23 al 26

 66Instituto Profesional Iplacex

Cuadro Nº 5: Características Relacionadas con los Puestos de Ventas

Esta investigación, que relaciona las características personales de los vendedores con

la actitud de ventas y el desempeño del puesto, nos indica que existe un conjunto de rasgos
y habilidades que los directores de ventas pueden utilizar como criterios para decidir qué
clase de personas conformaran la fuerza de ventas. Como se ha mencionado, diferentes
puestos de ventas requieren el desempeño de diferentes actividades y, por lo tanto, se deben
contratar personal con diferentes rasgos de personalidad.

A continuación se presenta una pauta a seguir, por el director de ventas en el proceso

de selección de personal:

1. Realizar un análisis del puesto para determinar qué tipo de actividades, tareas,
responsabilidades e influencias ambientales intervienen en el puesto que se va a
ocupar.

2. Redactar una descripción del puesto que detalle las conclusiones del análisis

realizado al puesto de ventas.

3. Elaborar una lista de requerimientos del puesto, que determine y describa los rasgos y
las habilidades personales que se deben tener para realizar las tareas y
responsabilidades del puesto.

Tipo de Puesto de Venta Características relativamente
importantes

Características de menor
importancia

Ventas en la misma
Industria

Edad, madurez, empatía,
conocimiento de los métodos
del cliente y del negocio.

Energía, habilidad técnica,
conocimiento del producto y
capacidad de convencimiento.

Ventas Misioneras Juventud, mucha energía y
aguante, habilidad verbal,
capacidad de convencimiento.

Empatía, conocimiento de los
métodos del cliente y del
negocio, madurez y experiencia
anterior en ventas.

Ventas Técnicas Educación, conocimiento del
producto y del cliente,
inteligencia, formación y
capacitación en el área.

Empatía, capacidad de
convencimiento, energía y edad.

Ventas a Nuevos Negocios Experiencia, edad y madurez,
energía, capacidad de
convencimiento y persistencia.

Conocimiento del cliente,
conocimiento del producto,
educación y empatía.

 67Instituto Profesional Iplacex

3.1.2 Reclutamiento de Candidatos

El objetivo de la fase de reclutamiento es el de contar con un conjunto de solicitantes
suficientemente amplio como para disponer de un número conveniente de personas que
cumplan con los criterios de selección, asegurando así que el reclutador tenga la oportunidad
de efectuar una selección crítica.

Para que una empresa tenga un buen sistema de reclutamiento necesita realizar, al
menos, las siguientes cinco funciones:

1. Recibir de forma continua los Currículum Vitaes de personas que están interesados en
postular al cargo de vendedor,

2. Captar información de los mejores vendedores de la competencia o de otros rubros,

3. Tener contacto frecuente con todas las fuentes adecuadas de postulantes, como

universidades, bolsas de trabajo, empresas especializadas en contratación de
personal, etc.

4. Tener un banco de datos de postulantes actualizado y,

5. Proporcionar un flujo de solicitantes más calificados de lo que se necesita durante el

periodo de reclutamiento.

Los gerentes de ventas pueden recurrir a diversos lugares para encontrar candidatos,
ya sea a fuentes internas (como personas empleadas en otros departamentos de la
empresa) o externas (como personas que pertenecen a empresas competidoras,
instituciones educativas, anuncios o agencias de empleo).

En la actualidad, se pueden identificar ventajas al utilizar Internet como fuente de la
selección de personal de ventas. Esta tendencia está en continuo aumento con lo que
Internet es y será cada vez más uno de los elementos más importantes en la captación y
selección de personal. A grandes rasgos, las ventajas que se consiguen empleando Internet
se resumen en: captación mucho más económica que en medios tradicionales; reduce los
costos con un proceso de selección más simple versus uno más complejo -definición del
puesto, planificación de los medios donde aparecerá y presupuesto asociado, recepción de
los candidatos, creación de la base de datos, análisis de los candidatos, cruce de los datos
del perfil con el de los candidatos, entrevistas, llamadas o envío de cartas a los candidatos
tanto aceptados como rechazados, etc., si además el proceso de selección es llevado por un
equipo en lugar de por sólo una persona, los problemas se multiplican-; y rapidez del
proceso, debido a la velocidad de las comunicaciones empleando redes de ordenadores
(Internet o Intranet) y a la agilidad de algunos de los procesos empleando Internet, se
consigue acelerar importantemente el proceso.

 68Instituto Profesional Iplacex

El reclutamiento incluye, por lo general, las siguientes tareas:

i) Preparar por escrito una descripción del puesto: esto sirve para determinar el perfil de los
candidatos, explicar a los postulantes lo que se espera de ellos en caso de ser contratados y
para determinar si el postulante cumple con el perfil requerido. Para realizar ésta tarea es
necesario plantearse algunas preguntas, como: ¿Son necesarias las tareas administrativas y
de planificación?, ¿son frecuentes los desplazamientos y viajes?, ¿los clientes requieren de
una capacitación técnica por parte del vendedor?, ¿los clientes tienen alguna profesión en
particular?, etc.

ii) Reclutar un número adecuado de solicitantes: para ello, la empresa puede acudir a su
Banco de Postulantes o a opciones externas de reclutamiento, como agencias de empleo,
universidades, etc.

iii) Elegir entre los postulantes a las personas más calificadas para el puesto: para ello, se
realiza una exhaustiva revisión de currículum vitaes, para determinar si existe una
compatibilidad preliminar entre las características del postulante y los requerimientos de la
empresa. En algunos casos, es necesario solicitar referencias de los anteriores trabajos.

En lo referente a la fase de selección del personal de ventas, es importante conocer y
utilizar las diversas herramientas de selección existentes para determinar -con mayor
precisión- qué solicitante posee las aptitudes y actitudes deseadas.

Algunos de las herramientas que se utilizan para el proceso, son:

- Los formularios de solicitud de empleo en los que se solicita la mayor cantidad de datos

que puedan ser de utilidad,

- Las entrevistas (al menos dos o tres para conocer mejor a la persona),

- La obtención de referencias (especialmente de sus anteriores trabajos),

- La revisión de informes crediticios (para asegurarse que no tenga problemas legales por

deudas a entidades financieras),

- Los exámenes psicológicos y de aptitudes (realizadas por especialistas) y,

- Las auscultaciones médicas (realizadas por médicos del trabajo).

Cabe señalar, que los métodos de selección a utilizar dependen del perfil que se necesite
para el puesto y el nivel de ingresos al que pueda aspirar el nuevo vendedor.

 69Instituto Profesional Iplacex

Finalmente, cabe destacar que el objetivo de la fase de reclutamiento y selección del
personal que integrará la fuerza de ventas es el “de conformar un grupo comprometido con la
visión y los objetivos de la empresa, que tenga las condiciones para realizar la función
asignada y que sea capaz de integrarse adecuadamente con el entorno interno y externo de
la empresa”.

CLASE 12

3.1.3 Adecuación de los Candidatos y las Condiciones de Contratación

 En cuanto a las condiciones de contratación del personal que compone las fuerzas de
ventas, se debe introducir al alumno en el tema de la compensación de los representantes
como parte de la selección y reclutamiento del personal.

Si se quiere mantener a la fuerza de ventas o atraer a los vendedores de la
competencia, una empresa debe contar con un plan de compensación atractivo. Para ello,
existen diversos métodos para compensar a la fuerza de ventas. Los más empleados, son
los siguientes:

a) El salario o sueldo fijo: que es un pago único por un periodo durante el cual trabaja el
vendedor y supone unos ingresos estables para él. Este método es necesario cuando la
empresa requiere que el vendedor preste algún tipo de servicio pre y post venta o cuando la
venta del producto requiere de un periodo prolongado de negociación.

b) La comisión: que es un pago vinculado a una unidad específica de éxito. Consiste en un
porcentaje del precio de cada producto que se vende y cobra, por ejemplo, el 10% del total
vendido y cobrado en valores, de esta forma si el vendedor logra ventas de $1.000.000,
recibe $100.000 de comisión.

c) Incentivos económicos: por lo general, consisten en determinados montos de dinero que el
vendedor recibe cuando logra el objetivo de ventas propuesto por la empresa, como por
ejemplo se le ofrece un bono de $100.000 por lograr el 100% del presupuesto de ventas.

d) Compensaciones combinadas: consisten en combinar el salario o sueldo fijo más
comisiones y/o incentivos.

Por Ejemplo
 Si se requiere un vendedor con un alto grado de especialización -como un ingeniero de

sistemas, un químico farmacéutico, etc.- los niveles de ingresos deberán ser acordes a ese perfil,
por tanto, se utilizarán la mayor cantidad de métodos para elegir a la persona más adecuada.

 70Instituto Profesional Iplacex

e) Compensación monetaria indirecta: consiste en compensaciones del tipo vacaciones
pagadas, cursos de especialización pagadas en el exterior, etc.

Establecer un sistema de compensación exige tomar decisiones sobre el nivel de la
compensación así como sobre el método. El nivel se refiere al ingreso total en efectivo que el
vendedor gana en un determinado periodo y está influido por el perfil de la persona que se
requiere para el trabajo y la tasa competitiva del pago por puestos equivalentes.

En cuanto a la adecuación del vendedor o también conocido como orientación, esta se
considerada una actividad menor, dentro de las actividades de personal, y no existe mucha
investigación científica respecto de ella. El énfasis que se da a la orientación es muy diverso
según cada organización de ventas. Pero, existen aquellas organizaciones que desean
desarrollar una cultura muy distintiva o tienen una cultura fuerte, que le dan mucha
importancia a esta actividad, lo que se conoce como socialización de los recién llegados.

La orientación, inducción, o socialización - términos que podemos utilizar como
sinónimos- se refieren a la actividad de personal que introduce a un nuevo trabajador a la
empresa, sus tareas, sus superiores y su grupo de trabajo.

Un programa formal de orientación generalmente cubre los siguientes aspectos:

• Historia de la empresa y sus políticas generales.

• Descripción de los productos y servicios de la compañía.

• Organización de la empresa.

• Políticas y prácticas de personal.

• Normas y medidas de seguridad.

• Remuneraciones, beneficios y servicios provistos por la empresa y rutinas de trabajo.

Los objetivos de la orientación o inducción del los nuevos vendedores, se concentran

en:

• Reducir los Costos Iniciales, el nuevo empleado no conoce su tarea y, no está

familiarizado con la organización, lo que naturalmente hace que sea menos eficiente
que los empleados con experiencia, a lo menos durante cierto tiempo. Una buena
orientación reducirá estos costos y ayudará a que el nuevo empleado alcance los
estándares requeridos más rápidamente.

 71Instituto Profesional Iplacex

• Reducir el Nivel de Ansiedad del Nuevo Empleado, el temor de fracasar del empleado
nuevo hace que, por ansiedad, actúe en forma más insegura que en condiciones
normales.

• Reducir Rotación, la investigación demuestra que la rotación del personal con

antigüedad menor a uno o dos años es muy superior al resto del personal, con más
antigüedad. También hay evidencia de que una buena orientación reduce
dramáticamente la rotación de personal nuevo.

• Ahorrar tiempo de supervisores y compañeros de trabajo.

• Integración realista de los valores de la empresa con los del nuevo trabajador facilitando

el compromiso de éste con la empresa, sus valores y objetivos.

La orientación del nuevo personal es, generalmente, un esfuerzo conjunto del área de
personal y la línea representada por el supervisor inmediato, y los compañeros de trabajo del
nuevo empleado. El área de personal se preocupa de los aspectos más generales, relativos
a la empresa, políticas y reglamentos, y la línea -supervisor y compañeros de trabajo- se
preocupa de orientar formalmente en lo relacionado con la tarea misma.

3.2 Integración de los Nuevos Vendedores al Equipo de Ventas

En la cuanto a la integración de los nuevos vendedores al equipo de ventas, que es de
responsabilidad de la línea, es decir, del supervisor del equipo de ventas y sus compañeros.
Para lo cual se tienen algunos consejos:

• Presentación de la empresa, que consiste en un recorrido por la empresa, presentación

personal con los principales jefes que ha de tratar y, finalmente, con su jefe inmediato.

• Descripción del puesto de ventas, se refiere a la explicación detallada de su trabajo a

base de la descripción de puestos correspondiente, y la presentación a sus compañeros
de trabajo, se le hará recorrer los sitios en que habrá de aprovisionarse de materia,
entregar los productos terminados, rendir informes, cobrar su sueldo, etc.

• Integrar al nuevo miembro al equipo, que consiste en acogerlos como parte del equipo,

que con el debido entrenamiento aportará a la gestión y desempeño del equipo.

La integración es un factor esencial en la sinergia del equipo de ventas, en donde si un
miembro del equipo se siente fuera de lugar o que realiza sus actividades en forma
independiente; la actuación del equipo se verá mermada y afectada por la falta del “Trabajo
en Equipo”.

 72Instituto Profesional Iplacex

En el proceso de integración de una fuerza de ventas, los temas clave tienen que ver
con el proceso de planeación, ejecución y control del equipo de vendedores. Cada una de
estas etapas es decisiva en los resultados que se esperan por lo que se deberá poner a
prueba todos los conocimientos, experiencia y visión estratégica.

3.3 El Coaching: Entrenamiento v/s Instrucción

El programa de entrenamiento persigue el objetivo de asegurar que el personal este
adecuadamente entrenado y contribuye no solamente a incrementar la productividad y
eficiencia del desempeño de la fuerza de ventas, sino también la seguridad, la satisfacción
en el trabajo y el ajuste personal de los empleados.

El propósito principal del entrenamiento en el trabajo al iniciar el empleo de un
individuo, es llevar sus conocimientos y sus habilidades hasta un nivel satisfactorio.
Conforme el empleado continua desempeñando el trabajo debe usarse el entrenamiento para
proporcionarle información adicional y darle oportunidades para adquirir nuevas habilidades,
como resultado del entrenamiento podrá desempeñarse mejor en su trabajo actual y podrá
calificar para trabajos en un nivel superior.

El entrenamiento puede realizarse en las oficinas principales de la organización, las
sucursales, las instituciones dedicadas a ofrecer cursos de adiestramiento, los despachos
profesionales o visitando otras empresas.

El entrenamiento se necesita cuando el vendedor es nuevo aún cuando posea
capacidad para el puesto; por cambio de puesto, ya sea para cubrir una vacante o por
ascenso; por cambio de sistema, métodos de trabajo, o simplificación de éste; o para corregir
defectos por fallas de la supervisión.

Todo vendedor que ingresa a una empresa, necesita apoyo para potenciar las
aptitudes y capacidades que posea, para adaptarlo exactamente a lo que el puesto va a
requerir de él. Este desarrollo es constante, pero, como es claro se hace más necesario
tratándose de los trabajadores de nuevo ingreso. Este perfeccionamiento puede ser de orden
teórico y no siempre se da para todos los puestos y trabajadores. Pero puede ser de un
orden meramente práctico, a fin de dar a todo trabajador, independientemente de los
conocimientos previos que él tenga, destreza, seguridad y rapidez en el desempeño de su
labor. Bajo este concepto, todo nuevo trabajador, y muchas veces los que ya están
laborando hace tiempo, requieren este adiestramiento.

El Coaching (Entrenamiento) se puede describir como un método y técnica que se
puede utilizar para conducir a un individuo a aprender en un periodo de tiempo definido.

 73Instituto Profesional Iplacex

Realice ejercicios nº 27 al 30

RAMO: EQUIPOS DE VENTAS

UNIDAD III

EVALUACIÓN, CAPACITACIÓN Y MOTIVACIÓN DE LA FUERZA DE VENTAS

 2Instituto Profesional Iplacex

CLASE 01

1. CONTROLY EVALUACIÓN DE LA FUERZA DE VENTAS

 La dirección de ventas es responsable de dirigir, organizar, planear y controlar, todas
las actividades que contempla la gestión de la fuerza de ventas, independiente del tipo de
organización de la que se trate. Se debe recordar que el control es la última etapa del
proceso administrativo, representa la necesidad de mantener a la organización en el camino
adecuado, es la premisa del proceso de evaluación del desempeño y retroalimenta a la
gerencia en cuanto a la capacitación de los nuevos vendedores como de los más
experimentados.

 Cuando se dice que, el “control” es precedente del proceso de evaluación del
desempeño de la fuerza de ventas, se hace referencia a completar con éxito el ciclo de
administración de ventas, lo que significa que es necesario recopilar información constante
sobre los vendedores para evaluar su rendimiento. Un sistema de evaluación formal obliga a
la dirección de ventas a “elaborar y comunicar a los vendedores los patrones -claramente
definidos- a utilizar en la evaluación del rendimiento”, como también, ser una critica
constructiva para los vendedores que les motivará para intentar conseguir unos buenos
resultados.

1.1. El ¿Por qué? del Control de Gestión de Ventas

Lo primero es entender que es el control. Para entender el concepto, se debe analizar
desde dos puntos de vista. El primero tiene relación con el análisis que se realiza después
que el proceso se realizó, cuando los resultados ya ocurrieron en la gestión de las ventas.
Este primer punto de vista, es el realizado por los niveles directivos, en que las medidas y
análisis cuantitativos son el fundamento de las medidas de control.

El segundo punto de vista, explica que el concepto de control no es realizado sólo a

nivel directivo. Este control se desarrolla en todos los niveles. Este punto de vista muestra
que el control es realizado bajo medidas y análisis cuantitativos y cualitativos.

En el enfoque o punto de vista más amplio del concepto de control, se hace énfasis en

los factores sociales y culturales presentes en el contexto institucional, dado que parte del
principio o supuesto que es el propio comportamiento individual quien define en última
instancia la efectividad de los métodos de control elegidos en la gestión de ventas, es decir,
es posible que los supervisores de ventas establezcan criterios cualitativos para el control de
la gestión de la fuerza de ventas.

A continuación se presentan algunas definiciones del concepto de control, como una

etapa en la administración de ventas, pues, aunque una empresa cuente con buenos planes,
una estructura de venta adecuada y una dirección efectiva, el ejecutivo de ventas no podrá

 3Instituto Profesional Iplacex

verificar cuál es la situación real de la organización, si no existe un mecanismo que asegure
e informe que las tareas y actividades van de acuerdo con los objetivos de ventas
establecidos.

De las definiciones anteriores, se extrae las siguientes connotaciones del concepto de

control, como un proceso que:

• Comprueba y verifica;

• Regula;

• Compara el desempeño general con un patrón pre-establecido;

• Ejerce autoridad sobre alguien, por medio de la supervisión;

• Impide o se anticipa a los problemas en la gestión.

Concepto de Control:

 En la literatura, en el contexto administrativo, el concepto de control es muy
general y puede ser utilizado en la organización para evaluar el desempeño
general frente a un plan estratégico.

 Según Henry Fayol, el control consiste en verificar si la gestión de ventas
esta dando los resultados esperados, bajo las instrucciones emitidas y con los
principios establecidos. Según este autor, el control tiene la finalidad de mostrar las
debilidades y errores, lo que tiene como objetivo evitar la reiteración de estos.

 Otro autor lo define como, la función administrativa que mide y evalúa el
desempeño y toma la acción correctiva cuando se necesita, de este modo, es un
proceso esencialmente regulador.

 Para fines de nuestro estudio, se entenderá por control a la función
administrativa que permite verificar, constatar, comprobar, medir, si las actividades
de ventas o estrategia de ventas se están cumpliendo y/o alcanzando o no los
resultados que se esperan.

 4Instituto Profesional Iplacex

El por qué del control en la gestión de ventas se responde en base a los elementos
que componen este concepto, a saber:

i. Se debe verificar el logro de los objetivos o metas de ventas que se establecen en
la planeación, lo que se conoce como “relación con lo planeado”.

ii. Para controlar es imprescindible medir y cuantificar los resultados, por lo que el

control nos permite medir los resultados de la gestión de ventas.

iii. Un elemento inherente del control es descubrir las desviaciones que se presentan
entre la ejecución de la estrategia de ventas y la planeación de la gestión. Lo que
se conoce como “detectar las desviaciones de lo planeado”.

iv. Por último, el objeto del control es prever y corregir las desviaciones identificadas

en la gestión, dirección, organización o planeación de ventas; elemento que se
define como “establecer medidas correctivas”.

 En el mundo de lo negocios es bien sabido que hasta el mejor de los planes se puede
desviar, por lo que una de las razones más evidente de la importancia del control es
identificar las desviaciones y corregirlas.

 En la actualidad, el control se ejerce en la fuerza de ventas dado que permite evaluar
el grado de cumplimiento de los objetivos, tanto a nivel cualitativo como cuantitativo.
Cualquier organización determina una meta que alcanzar y establecen un plan a seguir, ahí
es donde radica principalmente la actividad que todo director de ventas debe desarrollar para
poder luchar con ventaja en un mercado altamente competitivo.

La planificación de ventas, que es una de las funciones más importante de la dirección
comercial de la organización, engloba el proceso de supervisión a través de un sistema
consistente en:

Por ejemplo
 Una vez que se ha pronosticado las ventas, la dirección establece las cuotas de ventas
por equipo y/o por vendedor. La forma de control, más simple, es verificar si se lograron las
cuotas de ventas establecidas -relación con lo planeado-, medir el porcentaje de la venta en
cuanto a la cuota fijada -medir los resultados-, investigar aquellos porcentajes a bajo de los
parámetros establecidos y los que están sobre éstos -detectar las desviaciones de lo
planeado- y, en base a la información recolectada, tomar las medidas correctivas que sean
necesarias -establecer las medidas correctivas-.

 5Instituto Profesional Iplacex

•••• Fijar los objetivos de ventas
•••• Planificarlos
•••• Poner en funcionamiento métodos de control

Para las organizaciones de ventas, una de las principales fuentes de información

interna es su fuerza de ventas. Por tanto, los mecanismos de control que se establezcan en
la dirección de ventas deben ir orientados a evaluar las desviaciones producidas en las
cuotas fijadas, como en la obtención de datos del mercado.

Cabe señalar que, uno de los factores más importantes en el trabajo diario del

vendedor es la organización y planificación de su trabajo, aunque muchas veces no es muy
aceptado por la dirección o supervisión de ventas, el motivo puede estar en un error de
comunicación a la hora de transmitir esta tarea.

 Las herramientas de control, desde las más simples a las más complejas, ayudan a la
dirección de ventas a identificar y resolver los diversos problemas con sus ventas. A
continuación se dan algunos concejos para el control de la fuerza de ventas, independiente
del tipo de organización, a saber:

i) Se debe mantener estadísticas e indicadores confiables, para lo cual los indicadores deben
satisfacer las siguientes características, ser accesibles, pertinentes, fieles, objetivos,
precisos, unívocos y sensibles.

Por ejemplo
 La dirección de ventas debe indicar a los vendedores el cómo deben realizar sus
funciones, es decir, la utilización de informes de venta, agenda de visitas, establecer las rutas o
puntos de ventas asignadas, pero, en forma de pautas o manuales de procedimientos. No
obstante, la mejor cualidad del vendedor es ser organizado y, por ende, se debe capacitar a los
ejecutivos en cuanto a la organización y planificación de sus tareas o actividades de ventas.

 6Instituto Profesional Iplacex

Cuadro Nº 1: Características de los Indicadores de Control de la Fuerza de Ventas

Característica Definición Ejemplo
Accesibles Hace referencia a ser fáciles de

identificar y de recopilar la
información necesaria para su
construcción.

Informes o reportes diarios de ventas.

Pertinentes En cuanto a lo que se desea medir o
lo que se va a controlar.

Cuando se desea controlar las
actividades de visitas a nuevos clientes,
el informe de ventas diario no es
pertinente a lo que se desea controlar.

Fieles Es decir, que informen con fidelidad
las condiciones de los datos que se
recogen.

Los informes o reportes de ventas diarias
no deben ser alterados por los
vendedores, por ende la dirección de
ventas debe de tomar las medidas
necesarias para asegurar la fidelidad de
los datos entregados.

Objetivos En cuanto a su interpretación, los
indicadores no deben ser ambiguos
en lo que desean medir o controlar.

El interpretar el porcentaje de las ventas
reales en referencia a la cuota de venta
establecida, como un indicador del
desempeño del vendedor puede ser poco
objetivo sino no se consideran otros
factores.

Precisos Que se refiere a la precisión con que
se realiza la estimación de la acción.

En el caso que se desee estimar las
ventas por territorio, los informes de
venta son fuente de información precisa
para esta acción.

Unívocos Parámetros exclusivos de lo que se
mide o se controla.

Es posible que un indicador de múltiples
propósitos no cumpla con la
característica de ser univoco, debido a su
amplitud de criterios que desea medir.

Sensibles Que permitan recoger y estimar las
variaciones de aquello que son
referente.

El indicador debe ser sensitivo en cuanto
a lo que desea controlar, es decir, ser
construido en ese sentido.

ii) Se debe motivar y capacitar1 en forma constante a la fuerza de ventas, en respuesta a la
orientación de que “un vendedor motivado, es sinónimo de un cliente satisfecho”. De hecho
algunas pautas a seguir, en este sentido, son:

• Brindar una motivación adicional mediante comisiones por venta.
• Ofrecer incentivos por la llegada de nuevos clientes.
• Capacitar constantemente a su personal.

1 Temas que se abordaran, a profundidad, más adelante en este material de estudio.

 7Instituto Profesional Iplacex

• informarse acerca de las falencias en los mecanismos de ventas a sus propios
vendedores.

• Comunicar y apoyar constantemente.

iii) El director de ventas debe tener presente las quejas y reclamos, no solamente atender a
los vendedores cuando entregan sus reportes de venta, lo que se traduce en generar
estrategias que le permitan a la organización resolver los problemas que han generado los
reclamos. Algunos consejos para la dirección de ventas, en lo referente a la administración
abierta, son:

• Atender con rapidez y claridad.

• El director, alto ejecutivo, supervisor o jefe de ventas; no debe buscar excusas para no
atender a sus equipos de ventas.

• Evaluar constantemente los productos, servicios y los sistemas de atención al cliente.

• Tener un plan de contingencia en caso de presentarse problemas graves –estar atento

a realizar ajustes en el camino- en la ejecución de la estrategia de ventas.

iv) La dirección de ventas cuenta con una gama de instrumentos de mercadeo, los que
deben ser utilizados para la toma de decisión gerencial de ventas, en cuanto a la promoción,
ventas y distribución. Muchas veces, el director, gerente o supervisor de ventas, comete el
error general de olvidarse de los instrumentos de investigación que tiene a su alcance, a
favor de confiar exclusivamente en la experiencia.

v) Por un lado, se debe analizar constantemente a los actuales clientes y a los potenciales;
de esta forma se puede verificar los gustos, tendencias y necesidades, y vender más. Por el
otro, siempre se debe estar atento a la competencia, para controlar a la fuerza de ventas y no
perder elementos humanos valiosos en la gestión.

vi) El equipo de ventas debe contar con las herramientas e instrumentos necesarios a utilizar
en sus presentaciones de venta, como folletos, muestras, videos, catálogos, etc.

vii) Por último, el mejorar el lenguaje que se utiliza para relacionarse con los clientes,
proveedores y ejecutivos superiores, es también una herramienta de control.

A continuación se describen las principales herramientas de control y apoyo, con las
que actualmente cuenta la dirección de ventas, para analizar la gestión de la fuerza de
ventas en la organización.

Para ser efectivos en la función de seguimiento y evaluación del equipo de ventas, por
parte de la dirección de ventas, hoy en día, se cuenta con una serie de herramientas gráficas
que ayudan a conseguir este objetivo, a saber:

 8Instituto Profesional Iplacex

1) Ficha de Cliente: en la organización de grandes fuerzas de ventas, la “Ficha” es la
herramienta de control que permite el registro central de la información necesaria sobre los
clientes; datos del cliente y su clasificación, frecuencia de la visita, forma de pago y plazos de
entrega, fecha de la última visita realizada por el vendedor, volumen de pedidos del periodo
anterior, volumen de pedidos previstos para este periodo, cantidad pedida y entregada en el
último pedido, la gama de productos que trabaja el cliente, cómo y en qué cantidad trabaja
con la competencia y observaciones.

En base a los datos recolectados en las fichas, se evalúa el tiempo transcurrido desde la
última visita, la rotación del producto en ese tiempo, el comportamiento del producto en ese
tiempo, nuevas tendencias del mercado, captar nuevas necesidades y registrar los datos
básicos del cliente.

Este tipo de fichas, tiende a distinguirse por actividad, zona geográfica, equipo de ventas,
tipo de cliente, etc.; y es el instrumento que acompaña al vendedor durante la realización de
su ruta.

2) Informes de Ventas: esta herramienta de control, que también se conoce como REPORT o
Reporte de Ventas, tiene como finalidad registrar los siguientes datos; la actividad diaria del
vendedor, resultado de la gestión de ventas, el grado de cobertura de los objetivos, la gestión
de cobros realizada u otras actividades administrativas, kilómetros recorridos, clientes
nuevos visitados, ventas realizadas y observaciones. El informe o reporte de ventas permite
controlar y evaluar la gestión de ventas realizada por el vendedor, éste se entrega en forma
diaria cuando es factible y/o en, caso contrario, semanalmente.

Por ejemplo
 La empresa NEWSOFT distribuidora de programas computacionales para grandes
empresas, ha diseñado la siguiente ficha de cliente a ser utilizada por los miembros de su
fuerza de ventas.

FICHA DE CLIENTES

Nombre de la empresa cliente:

Numero de empleados:

Industria en la que opera:

Facturación año anterior:

Componente de hardware:

Sistema operativo:

Base de datos:

Plazo implementación programa:

Desafío:

Beneficio para la empresa cliente:

 9Instituto Profesional Iplacex

Los informes de ventas proporcionan información detallada, que permite:

• Medir el rendimiento de las ventas frente a tus objetivos,

• Conocer y definir los factores que contribuyen a las ventas,

• Determinar las áreas de oportunidad y las áreas que se pueden mejorar,

• Redefinir las estrategias de ventas.

Esta información le ayuda a comprender el ámbito del negocio y aumentar las ventas,

como también mantener una base de datos. Estos últimos, pueden ser representados en
informes más avanzados, mediante gráficos o índices de gestión.

3) Informe Mensual: que se emite a la dirección de la empresa una vez al mes, es realizado
por el jefe de ventas o responsable de la dirección de ventas. Esta herramienta permite
recoger y resumir la información dada por los vendedores con su análisis gráfico o
estadístico. Entre los principales puntos que trata, están:

• Análisis de los resultados globales de ventas, para el mes correspondiente,

• Objetivos cualitativos, para el mes correspondiente, y grado de cumplimiento,

• Resultado de las acciones promocionales,

• Situación del mercado,

• Acciones de promoción local,

• Objetivos cualitativos y cuantitativos del mes siguiente,

• Tendencias del mercado, tanto para la empresa como para la competencia.

4) Reuniones de Trabajo: no se puede olvidar una de las herramientas que debe saber
manejar el responsable de la dirección de ventas, la cual permite incrementar el rendimiento
de los vendedores. Lo anterior, hace referencia a las reuniones de trabajo que todo directivo
debe saber conducir para obtener un buen control, una mejor información y dar una mayor
orientación o pauta al equipo de ventas.

Las reuniones de trabajo tienen un carácter particularmente práctico, a continuación,
se considera oportuno entregar una pauta a seguir en todo o en parte, según el tipo de
reunión a realizar con la fuerza de ventas.

 10Instituto Profesional Iplacex

Cuadro Nº 2: Pauta a seguir en la Reunión de Trabajo

Fases a preparar y pautar Descripción
Precisar el tema Obtener antecedentes e información a ser analizada

Concretar el objetivo
Preparar un guión detallado
Destacar los puntos claves
Definir conceptos
Revisar conclusiones previas, acordes con el objetivo

Organizar el grupo Examinar las características de los vendedores
Procurar que el grupo sea equilibrado
Distribuir a los participantes del modo más eficaz y oportuno

Planear la reunión Preparar la introducción y clausura de la reunión
Prever cómo abordar los puntos que se vayan a debatir
Programar las preguntas
Determinar sistema de discusión
Fijar tiempos, para cada tema o actividad

Prevenir los detalles Enviar la convocatoria con suficiente antelación, acompañada de
la información precisa
Disponer del material y la documentación adecuada
Preparar convenientemente la sala de reuniones
Comprobar todo con antelación

Dirigir la reunión Empezar a la hora señalada
Centrar la atención del grupo
Definir el propósito de la reunión
Indicar procedimiento de discusión
Conseguir acuerdos
Estimular la discusión: preguntar, evitar fricciones, moderar,
controlar, etc.
Hacer participar a todos, vigilar el ritmo
Analizar y resumir con frecuencia
Mantener la discusión centrada en el tema (los vendedores son
muy dados a divagar)
Señalar puntos de acuerdo y desacuerdo; conclusiones
intermedias.
Valorar opiniones, observar su efecto al exponerlas
Ser flexible, sin perder de vista el objetivo
Obtener acuerdo, comprobar comprensión y aceptación
Fijar un plan de acción, responsabilizar a las personas en él
Fomentar el espíritu de colaboración
Clausurar la reunión a la hora prevista

5) Rendición de Fondos o Nota de Gastos: este documento puede ser semanal, quincenal o
mensual. Permite recoger los gastos efectuados por el vendedor en un determinado tiempo,
asimismo, chequear junto a los informes diarios la información recogida en uno y otro, para

 11Instituto Profesional Iplacex

comprobar el grado de coherencia de las gestiones, ya que el contraste de esta información
con la obtenida en el informe de ventas nos permitirá verificar la veracidad de los datos del
anterior, de cara a su mayor confiabilidad.

Con las nuevas tecnologías, existen programas de software capaces de dar una
exhaustiva información de los clientes y mercado de la organización, bajo la orientación de
mayor competitividad en los mercados.

CLASE 02

1.2. Las Prácticas de Supervisión

 Las herramientas de control son base de un buen sistema de retroalimentación de
información, lo que significa que es necesario recopilar información constante sobre la
gestión de los vendedores y, de esta forma, evaluar su rendimiento.

 Se sabe, por lo anteriormente analizado, que la organización de ventas obtiene la
información necesaria sobre su fuerza de ventas por distintos medios. La fuente de
información más importante son los informes de ventas, en los que se incluyen planes de
trabajo semanales o mensuales y planes de marketing regionales a más largo plazo. Además
de esta, existe otra fuente de información que es por medio de la observación personal del
supervisor y las entrevistas con los miembros del equipo de ventas.

 La misión principal del supervisor de ventas es lograr un direccionamiento estratégico
y efectivo de la fuerza de ventas, y velar por el cumplimiento de las metas del equipo, por
medio del liderazgo efectivo de los vendedores que son parte de su equipo de ventas.
Algunos expertos en ventas hace la recomendación de que, el supervisor de ventas destine
el 70% de su tiempo a la observando o fiscalizando la gestión de los vendedores en el
campo.

Realizar ejercicios nº 1 al 3

 12Instituto Profesional Iplacex

 A continuación se describe las principales funciones, a modo general, para un
supervisor de ventas.

a) Funciones de campo: el porcentaje de tiempo que se debe invertir, como una
recomendación, en estas funciones es del 70%. Las funciones de campo se definen como:

- La supervisión presencial con el vendedor, actividades como: acompañarlo a ver
clientes, asesorar al vendedor sobre la solución de diferentes situaciones de ventas,
motivar al vendedor en forma directa al logro y a la excelencia, y dirigirlo
estratégicamente en su gestión normal de ventas.

- Acciones de contacto con clientes, que hace referencia a las visitas a los clientes por

parte de sus agentes técnicos, para dar solución y atención a situaciones propias del
proceso de ventas; contactos telefónicos con los clientes para medir su nivel de
satisfacción por los servicios y del vendedor asignado; y la visita personal al cliente
cuando se determine un comportamiento atípico en su nivel de compra.

- Investigación del mercado, esta función consiste en: recorridos físicos por la zona

asignada a supervisar a fin de identificar posibles nuevos negocios, determinar
necesidades nuevas o especiales en la zona, e identificar posibles acciones de
mercadeo que este llevando a cabo la competencia.

b) Funciones administrativas: el supervisor debe asignar un 20% (aproximadamente) de su
tiempo al control de la gestión de los vendedores, que se encuentran bajo su supervisión.
Entre las funciones administrativas, destacan:

- Seguimiento y control de los supervisados, en donde se definen actividades como:
revisión y análisis de los informes o reportes de ventas, verificación del cumplimiento
del plan de ventas (rutas de ventas), redactar notas – felicitaciones – llamadas de
atención o similares dirigidas a los vendedores fiscalizados, hacer seguimiento de
casos especiales con clientes insatisfechos y que son han sido gestionados por
vendedores a su cargo.

Por ejemplo
 Las ventas de helados “Pelayo” han disminuido considerablemente en la zona C, por
tres períodos consecutivos, a pesar de que los informes mensuales de la zona -entregados
puntualmente- no muestran una causa aparente, si coincide con la incorporación del nuevo
supervisor de la zona hace cuatro periodos. De la entrevista, entre el director de ventas y el
supervisor, se extrae que el supervisor dedica la mayor parte de su tiempo a las actividades de
escritorio, elaborando complejos informes, pero no ha observado la gestión en terreno y, por
ende, no la ha analizado.

 13Instituto Profesional Iplacex

- Realización de informes dirigidos a la gerencia de ventas, esta función consiste en la
preparación de reportes e informes sobre temas solicitados por la gerencia o la
dirección de ventas, exposición de la información escrita de carácter táctico o
estratégico -con respecto a la zona supervisada- a la gerencia, presentación de
propuestas, ideas, solicitudes o ítems presupuestarios para mejorar las funciones de
supervisión de la zona de venta.

- Planificación estratégica y administración de territorio de ventas, que hace referencia a

la planificación estratégica, planeación de la penetración en su territorio, planificación
de metas de ventas por vendedor, revisión de la información de marketing entregada
por la gerencia de estudios de investigación de mercado, identificación de
oportunidades o necesidades dentro de su territorio, reuniones de trabajo con el
director de ventas,

- Acciones operativas propias del proceso de ventas, visitas de trabajo a los clientes o

empresas importantes que son parte de su territorio de ventas, llevar un control
estadístico de las ventas y coordinación administrativa de procesos con oficinas
centrales.

c) Funciones complementarias: el sobrante de tiempo -10%-, entre las funciones de campo y
administrativas, se deben destinar a diferentes actividades complementarias, las que pueden
adquirir mayor relevancia y asignación de tiempo, en situaciones particulares establecidas
por la dirección de ventas. Las funciones complementarias se definen como:

- Entrenamiento periódico de los vendedores a su cargo, es decir el desarrollo de un
programa sostenido de capacitación y motivación para su equipo de ventas, realizar
seminarios o presentaciones de entrenamiento para su equipo, coordinar con la
gerencia de ventas eventos o charlas de entrenamiento para su gente, identificación y
solicitud de materiales de capacitación a la gerencia de ventas, etc.

- Reclutamiento y selección de vendedores, que se refiere a la coordinación para la

integración de nuevos miembros de su equipo de ventas, identificación de posibles
candidatos, entrevistas de selección preliminares y recomendaciones técnicas o
especificaciones de características requeridas para la gerencia de ventas en la
selección final. Esta función complementaria tiene como uno de sus objetivos
principales el determinar la cantidad óptima de vendedores. Para esto, es necesario
enfocarse en el mercado objetivo, el crecimiento del volumen de ventas, y la
capacidad de retener a los buenos vendedores, y obviamente, saber cuando
desligarse de los que no están aportando lo que el cargo exige.

- Capacitación propia constante, el supervisor de un territorio de ventas en particular,

debe mantenerse actualizado constantemente respecto a los productos y servicios
que ofrece la empresa al mercado, capacitarse en los nuevos productos o

 14Instituto Profesional Iplacex

lanzamientos, y el desarrollo de actividades de capacitación que le permitan
mantenerse actualizado respecto a su función.

- Sesiones de trabajo grupal y personal con sus vendedores, actividades que se

resumen en atención individual de los vendedores a su cargo, reuniones de trabajo
individuales para revisión de planes de ventas o acciones de consejería, reuniones
grupales de planificación, inducción o seguimiento con todo el equipo de ventas y la
inducción – entrenamiento para nuevos vendedores.

Lo anterior expuesto es sólo un modelo general, la asignación de funciones y tiempo a

utilizar por el supervisor de ventas depende de la situación específica de la organización o
empresa, por lo que se pueden requerir modificaciones al modelo presentado.

 En la actualidad, los supervisores necesitan saber motivar a los miembros de su
equipo de ventas para que logren una gestión de calidad y productividad. Los supervisores
efectivos actúan como el coach de su equipo -el entrenador-.

Del ejemplo, se pueden extraer características similares entre la función de un coach o

entrenador y la del supervisor del equipo de ventas, las que se describen a continuación:

i) Ambos crean equipos de trabajo: la función principal del entrenador es conformar un
equipo de trabajo, coordinado y cohesionado; así como, el supervisor moderno premia el
trabajo por equipo al mismo tiempo que disminuye la importancia del trabajo individual y la
rivalidad entre los vendedores en su territorio. Luego de asignar las cuotas de ventas por
miembro y las actividades de trabajo complementario a las ventas, con criterio de medición a
cada equipo, el supervisor debe fomentar la comunicación, interacción y colaboración entre
los miembros de los equipos.

ii) Tanto el coach como el supervisor deben saber escuchar óptimamente: son los deportistas
quienes actúan en terreno y traspasan sus sentimientos – experiencia – rendimiento a su
entrenador, quien analiza su desempeño desde ambas perspectivas. Para la gestión del
supervisor nada causa tantas pérdidas de recursos, producción, tiempo y ventas como no
saber escuchar, los supervisores exitosos saben enfocarse en el mensaje de las personas a
quienes escuchan, pueden sacar el verdadero significado del mensaje y responder de una
manera directa, honesta y positiva. Cuando critican el desempeño de un vendedor, siempre
buscan algo positivo antes de brindar su análisis y recomendación como coach.

Por ejemplo
 El entrenador de un equipo deportivo (fútbol, básquetbol, béisbol) lidera, motiva, anima y
controla el desempeño de cada uno de los miembros de su equipo, con el fin común de triunfar
en el encuentro contra los competidores.

 15Instituto Profesional Iplacex

iii) Comunican la misión de la empresa: los entrenadores comunican a cada uno de los
integrantes del equipo que el objetivo es rendir al máximo para lograr el triunfo; en paralelo,
los supervisores modernos comunican incesantemente la misión de la empresa –el bien o
servicio que entrega, su segmento de mercado, sus objetivos, etc.- y las necesidades del
cliente. Recuerdan con precisión y claridad a la gente de sus equipos las prioridades del
trabajo, un supervisor exitoso tiene la costumbre de decir individualmente a todos que quiere
que ellos triunfen, que den valor agregado a la empresa y disfruten de su propia labor de
calidad en conjunto del equipo, capacitan a su personal sobre cómo gestionar las actividades
de ventas de alta calidad.

Cabe destacar que, aunque las empresas siempre buscan maneras de sacar el trabajo
más rápido y al menor costo posible –con eficiencia-, el supervisor de ventas actual reconoce
que “en ventas las relaciones sólidas se trabajan desde el principio”. Estos supervisores
ayudan a sus empleados a trabajar mejor, a analizar problemas, a corregirlos y a traer
mejorías en todo aspecto del trabajo.

CLASE 03

1.3. El Modelo del Desempeño

 La supervisión de los vendedores es una tarea muy difícil de realizar en la realidad,
dado que los vendedores trabajan de manera independiente y en sitios en donde no pueden
ser observados en forma constante. No obstante, la supervisión es un medio –que bien
utilizado- permite controlar y evaluar el desempeño de los vendedores.

 Antes de introducir al alumno en el concepto de desempeño, se debe definir algunos
aspectos básicos de la supervisión de ventas, fuente de información principal para la
evaluación de desempeño.

• Primero, la dirección de ventas debe decidir el grado de supervisión sobre la fuerza de
ventas. Si la supervisión es demasiado, lo más probable es que existan conflictos de
roles con el vendedor, dado que se verán coartados en resolver creativamente los
problemas del cliente, anulando su desempeño independiente. Por el contrario,
cuando la supervisión es mínima provoca una ambigüedad en los roles del vendedor,
es decir, los vendedores mal interpretan lo que el supervisor y/o la organización
esperan de ellos, o simplemente, lo desconocen por completo. Es decir, la baja
supervisión crea problemas de comunicación.

• Segundo, los supervisores de ventas disponen de una gama de herramientas de

control que les permiten inspeccionar el desempeño de los vendedores en terreno. Sin

Realizar ejercicios nº 4 y 5

 16Instituto Profesional Iplacex

embargo, muchas veces se comete el error de confiar en su experiencia en vez de
utilizar estas herramientas.

• Tercero, la dirección de ventas incluye la evaluación del desempeño de los

vendedores; cuyos resultados deben ser comunicados al equipo de venta, es decir, el
vendedor debe saber lo que están haciendo mal, las acciones correctivas a tomar o
recibir las felicitaciones – recompensas cuando han realizado un buen desempeño.

Para comenzar nuestro análisis, lo primero es definir el por qué es importante que el
director y supervisor de ventas conozca el desempeño del vendedor, lo que surge de los tres
procesos básicos de la administración de ventas:

1. La formulación de un programa de ventas

2. La aplicación o ejecución del programa de ventas

3. La evaluación y la supervisión del desempeño de la fuerza de ventas

En base a estos procesos básicos, es posible extraer la importancia de conocer el

desempeño de los vendedores, dado que “todo lo que hace el director de ventas y las
funciones practicas del supervisor, influyen en el desempeño de las ventas”. Para una mejor
comprensión, a continuación se presenta el modelo de las determinantes del desempeño del
vendedor.

Figura Nº 1: Modelo de los Determinantes del Desempeño

Variable de la persona, la
organización y el ambiente

Percepciones del rol

Aptitud

Grado de habilidades

Grado de motivación

Desempeño Premios
Satisfacción

Intrínseca
Extrínseca

 17Instituto Profesional Iplacex

El modelo que se presenta, ver figura número 1, ofrece al gerente de ventas un
instrumento que le permite visualizar los efectos que producen su funciones y actividades,
apreciar los roles interrelacionados de las opciones que están bajo su cargo. Los elementos
de este modelo hacen referencia a las variables personales, de la organización y del
ambiente que afectan el desempeño de los vendedores, que deriva en premios o
reconocimiento -por medios internos o externos- y que constituyen la satisfacción de los
representantes de ventas.

 Los elementos que constituyen el modelo de los determinantes del desempeño, se
abordarán en forma segregada para fortalecer la comprensión del alumno, dado que cada
elemento es un tema amplio y complejo.

Elemento 1: Percepciones de los Roles

Este elemento tiene muchas implicaciones para los directores de venta, debido a que
la percepción que tenga el vendedor de su rol afecta a su desempeño en muchos sentidos.
Cuando el vendedor percibe ambigüedad, conflicto y falta de exactitud en su rol, es posible
que el vendedor padezca un estrés psicológico y ansiedad relacionada con su trabajo, por
ende, un desempeño más bajo.

En cuanto a este elemento, el gerente de ventas puede hacer mucho para reducir las
consecuencias negativas relacionadas con la percepción del rol, por parte del vendedor.

Definición del Rol del Vendedor:
 Cada empleado o miembro de una organización ocupa un puesto en la
empresa, lo que implica un rol o papel. El rol del vendedor representa el conjunto de
actividades o comportamientos, que la persona que ocupa el cargo -el vendedor-,
tendrá que poner en práctica o llevar a cabo. El rol del vendedor esta definido, en gran
medida, por las expectativas, exigencias y presiones que sus socios de rol comunican
al vendedor. Es posible precisar, como síntesis, que la definición de Rol debe incluir
las obligaciones, responsabilidades, y los requisitos para desempeñar el cargo de la
mejor forma.

Por ejemplo
 La forma en que el director de ventas organiza la fuerza de ventas y la distribuye afecta
directamente la percepción que los vendedores tienen de su trabajo; como también, la forma en
que se seleccionan a los vendedores y el tipo de capacitación que éstos reciben afecta las
habilidades y aptitud de personal de ventas.

 18Instituto Profesional Iplacex

Cómo consigue lo anterior, por medio de un adecuado proceso de selección de
personal, la forma de inducción, entrenamiento y capacitación que se realice con lo
vendedores, los incentivos que se utilicen para la motivación de la fuerza de ventas, los
criterios de evaluación y el grado de supervisión que se establezca.

Cuando ingresa un nuevo miembro a la fuerza de ventas de la organización, comienza
un proceso de tres pasos para definir su rol como vendedor.

Etapa I: “Los compañeros de rol le comunican sus expectativas”

El marco del rol del vendedor está compuesto por las personas que tienen interés en
cómo desempeñará su trabajo, es decir, el supervisor inmediato, los otros vendedores, los
clientes y la familia del vendedor. Todas estas personas, que participan en el marco del rol
del vendedor, tratan de influir en el comportamiento, formalmente por medio de políticas,
procedimientos de operación y programas de capacitación, o informalmente por medio de
presiones sociales, premios o sanciones.

Como participantes del marco del vendedor, los compañeros de gestión le comunican
al nuevo vendedor las expectativas y exigencias relativas al comportamiento que deberá
observar y las presiones para que se apegue a éste.

Etapa II: “El vendedor desarrolla sus percepciones del rol”

Para comprender a cabalidad el por qué el vendedor se comporta como lo hace, es
preciso comprender lo que los vendedores creen que los demás esperan de ellos, es decir,
sus propias percepciones del comportamiento que debe seguir. En esta etapa, existen tres
factores que pueden afectar negativamente el desempeño laboral y el bienestar mental del
vendedor, que son: la ambigüedad, el conflicto y la inexactitud del rol.

 19Instituto Profesional Iplacex

Figura Nº 2: Factores que afectan la Percepción del Rol

Las expectativas del rol se define con la siguiente preguntas ¿El supervisor-empresa-
vendedores-familia, participantes del marco del rol, esperan que me dedique a esa actividad?
Sin embargo, el proceso de captar las perspectivas por parte del vendedor puede verse
afectado por tres variables. En la figura número 2, podemos observar las tres variables que
afectan las percepciones del vendedor y, por ende, su desempeño.

i) El concepto de ambigüedad del rol, se refiere a responderse ¿Sé lo que ellos esperan
respecto de esa actividad?

ii) En cuanto el concepto de conflicto del rol, el vendedor debe responderse ¿Dos o más de
los participantes del marco del rol, no están de acuerdo en cuanto a cómo desempeñar esa
actividad?

iii) La inexactitud del rol se refiere a si ¿La percepción que el vendedor tiene de las
exigencias que se le imponen son correctas?

Etapa III: “Comportamiento de los vendedores”

Una vez que se han percibido el rol, el vendedor convierte esas percepciones en un
comportamiento real. En el caso de que el vendedor perciba ambigüedad o conflicto del rol o
si sus percepciones son de inexactitud, su comportamiento laboral y su bienestar psicológico
se verán afectados.

Por un lado, este primer elemento del modelo señala que existen tres variables de la
percepción del rol tienen consecuencias psicológicas para cada vendedor, producen
insatisfacción laboral y afectan su motivación; todos estos efectos aumentan la rotación de la
fuerza de ventas y afectan negativamente el desempeño de los vendedores.

Vendedores

Familia

Clientes

Supervisor o
Director de Ventas

El
Vendedor

Expectativas

Expectativas Expectativas

Expectativas

?

?

?
AMBIGUEDAD

CONFLICTO

INEXACTITUD

 20Instituto Profesional Iplacex

Por otro lado, las investigaciones indican que cierto grado de conflicto y ambigüedad

del rol permite al vendedor tomar decisiones creativas, positivas tanto para el cliente como
para el desempeño de la fuerza de ventas. Por tanto, el estrés que produce un conflicto o
ambigüedad de rol no siempre implica un resultado laboral negativo.

Elemento 2: De la aptitud

El modelo de los determinantes del desempeño, cuando analiza la aptitud del
vendedor, asume que éste tiene una comprensión clara del rol que debe desempeñar, una
motivación y habilidades adquiridas, y que no tiene otras limitaciones.

En algunas investigaciones se ha concluido que la capacidad o aptitud para vender
varían en función de las siguientes características del vendedor:

i) Factores físicos, como por ejemplo la edad, el sexo, la estatura, el atractivo físico, el
vestuario y su elegancia.

ii) Factores de la aptitud, así como la inteligencia para expresarse, la habilidad para las
matemáticas, la agilidad mental y la experiencia en ventas.

iii) Características de la personalidad, que hacen referencia a la empatía, el ego, la
sociabilidad, la agresividad y la dominación, del vendedor.

A pesar que algunos autores han establecido una relación estadística entre la variable
de la aptitud y el desempeño, las medidas generales de la aptitud no pueden predecir el
desempeño de las ventas, dado que:

• El concepto de capacidad o la aptitud de un individuo para las ventas es específico de
la tarea a realizar, debido a que el factor motivacional puede afectar la capacidad del
vendedor. Es decir, la motivación es el deseo que tendría el vendedor para invertir su
esfuerzo y tiempo en una tarea específica, un mayor esfuerzo debe conducir a un
mayor desempeño.

Definición de la aptitud:
 Se entiende por aptitud del vendedor a la capacidad que este tenga para
desempeñar sus actividades o tareas de venta, es decir, su aptitud para las ventas en
cuanto a su competencia, talento y competitividad.

 21Instituto Profesional Iplacex

• La aptitud afecta el desempeño de muchas maneras y no simplemente moderando la
capacidad de una persona para realizar el trabajo, sino también, afecta la motivación
del vendedor para desempeñarlo.

Por tanto, la inteligencia del vendedor y la percepción de su capacidad como tal,
influyen notablemente en su motivación para realizar un esfuerzo mayor en diversos
aspectos del trabajo de venta.

Elemento 3: Del grado de habilidades

De los elementos anteriores se hace la siguiente síntesis, las percepciones del rol
determinan lo bien que sabe el vendedor qué debe hacer para desempeñar su trabajo y la
aptitud determina si el vendedor cuenta con las capacidades innatas necesarias para realizar
las actividades de ventas.

Dependiendo del tipo de tarea o actividad de venta se requiere de diferentes
habilidades del representante, como también aptitudes. Por lo que, el grado de habilidades y
aptitud del vendedor son conceptos relacionados.

Por ejemplo:
 El grado de habilidades y aptitudes que debe poseer un vendedor de autos es diferente a
los que debe tener el vendedor de revistas y/o diarios de un kiosco de barrio.

Definición del grado de habilidades:
 En base a lo anterior, el grado de habilidades se refiere a la eficiencia que el
individuo adquiere para desempeñar las actividades o tareas de ventas y esto incluye
las habilidades adquiridas durante su experiencia.

Por Ejemplo
 Un vendedor que percibe que tiene una adecuada capacidad para desempeñar una
tarea de ventas y una alta confianza en si mismo, influye positivamente en que perciba que “si
da un mayor esfuerzo desembocará en un mayor desempeño”.

Por Ejemplo
 La actividad de visitar a nuevos clientes puede ser una tarea más motivadora para
algunos vendedores que para otros, aún cuando poseen la misma capacidad para las ventas, el
vendedor más motivado en esta actividad tendrá un mejor desempeño.

 22Instituto Profesional Iplacex

 Cabe señalar que la experiencia que el vendedor haya adquirido en otros trabajos y la
amplitud y el contenido de los programas de capacitación en ventas impartidos por la
organización actual, influyen en el grado de las habilidades del individuo.

Elemento 4: De la motivación

En la literatura se establece que la motivación del vendedor para invertir su esfuerzo y
tiempo en determinada tarea, está en función de:

i) Las expectativas de la persona, en cuanto a las expectativas del vendedor se entienden
como las probabilidades que se tienen de que, al invertir su esfuerzo en una tarea específica
esto derivará en un mejor desempeño, bajo esa dimensión específica.

ii) El valor de un desempeño más alto, se entiende como la percepción que el vendedor tiene
de la conveniencia de tener un mejor desempeño en una o más actividades o tareas de
ventas específicas. La percepción de la conveniencia de mejorar el desempeño, a su vez
esta en función de los medios coadyuvantes, y el valor de los premios. Los primeros,
representan la probabilidad de que -según las estimaciones del vendedor- su mejor
desempeño en la tarea específica deriven en mayores premios concretos; el segundo, se
entienden como la percepción que el vendedor tiene de la conveniencia de recibir mayores
premios como resultado de su mejor desempeño.

Por ejemplo:
 El vendedor entiende que si aumenta la cantidad de visitas a clientes antiguos, la
probabilidad que éstos aumenten sus compras con él es muy baja, por lo cual, no invierte su
esfuerzo y tiempo en visitar a clientes que ya han solicitado su pedido.

Definición de la Motivación:
 Aunque este concepto no es nuevo, con el tiempo ha evolucionado y se ha
llegado a un consenso. Para fines de nuestro estudio, la motivación se entiende como
la cantidad de esfuerzo que el vendedor quiere invertir en cada actividad o tarea de
venta asignada.

 23Instituto Profesional Iplacex

La percepción que el vendedor tiene de sus expectativas, de los medios coadyuvantes
y el valor de un desempeño más alto, afectan la voluntad para invertir el esfuerzo en una
determinada tarea o para observar comportamientos específicos.

 La tarea de la dirección de ventas, en cuanto al elemento motivacional, es algo difícil
dado que los premios que motivan a un vendedor no motivan a otros, por la percepción
diferente -que tiene cada uno de los vendedores- de los efectos de invertir un mayor esfuerzo
en una tarea específica. El supervisor de ventas, por su cercanía con la fuerza de ventas,
puede tener la sensibilidad necesaria para detectar e informar a la gerencia de ventas sobre
el efecto que producen ciertos factores motivacionales en el desempeño del vendedor.

Elemento 5: De las variables personales, organizacionales y del ambiente

En la figura número 1, en donde se presenta el modelo de los determinantes del
desempeño en las ventas, se muestra que las variables personales, organizacionales y del
ambiente influyen en el desempeño en las ventas en dos sentidos: i) facilitando o limitando el
desempeño en forma directa, y ii) indirectamente, influyendo en otras determinantes del
desempeño o actuando en conjunto, como las percepciones del rol y la motivación.

En cuanto a las variables organizacionales, como la organización de la fuerza de
ventas, el diseño de los territorios de ventas, gasto publicitario, participación de mercado y
grado de supervisión de los vendedores; existen pruebas que sustentan la relación que
existe entre el desempeño y estos factores organizacionales.

Entre las variables personales y las variables organizacionales, también se ha
encontrado una relación importante. Como por ejemplo, la experiencia laboral esta en directa
relación con el grado de supervisión que determine la gerencia de ventas. Estas variables,
personales y organizacionales, también tienen relación con la magnitud del conflicto y la
ambigüedad que los vendedores perciben de sus roles. El elemento motivacional, asimismo,
tiene relación con las características demográficas del vendedor, tales como la edad, el sexo,
el nivel de estudio, el tamaño de la familia, la etapa de la carrera de vendedor en la que se
encuentra y el ambiente organizacional.

Por último, las variables ambientales internas y externas de la organización, también
afectan el desempeño del vendedor actuando en conjunto con las variables personales y

Por ejemplo
 Para un vendedor cuya remuneración es la más alta del mercado, percibe que un
aumento en su compensación no es un premio atractivo para su mejor desempeño en la
actividad de ventas específica.

 Para otro vendedor cuya remuneración es fija, percibe que un aumento en su
desempeño y, por ende, un aumento en las ventas, no se traduce en una mayor remuneración.

 24Instituto Profesional Iplacex

organizacionales. Como por ejemplo, los vendedores que entran a mercados internacionales
nuevos enfrentan problemas singulares -idioma-familiares- que afectan su desempeño.
Factor muy importante, en que se hace patente el concepto de Globalización, que
corresponde a una homogeneización de gustos, costumbres, etc. No obstante, entre países,
siguen existiendo culturas y costumbres distintas que requieren de vendedores
especializados para captar nuevos mercados de forma eficiente.

Elemento 6: Premios

Este elemento del modelo presentado en la figura número 1, nos indica que el
desempeño laboral del vendedor afecta los premios que se reciben por los esfuerzos
invertidos en las actividades y tareas de ventas. No obstante, la relación que existe entre el
desempeño en las ventas y los premios es sumamente compleja de explicar, dado que los
criterios a utilizar para medir el desempeño del vendedor pueden variar de una organización
a otra, o ser utilizados por diferentes directores de ventas que les conceden distintos grados
de importancia.

Existen dos tipos generales de premios, que se definen como:

i) Premios Extrínsecos: que son controlados y otorgados por personas diferentes al
vendedor, como el supervisor, el director de ventas, clientes o altos ejecutivos de la
organización. Este tipo de premios incluyen las remuneraciones, los incentivos
económicos, el reconocimiento formal, la promoción o ascenso en la carrera del
vendedor, y otros que se relacionan con las denominadas necesidades humanas de
orden inferior –físicas y de seguridad-.

ii) Premios intrínsecos: se definen como aquellos que son alcanzados por el vendedor,

principalmente, por merito propio. Entre ellos se encuentran: el sentimiento de
realización, el crecimiento personal y la autoestima, y otros que se relacionan con las
necesidades humanas de orden superior.

En síntesis, la percepción que tengan los vendedores de los premios que recibirán a

cambio de los diversos desempeños de ventas que realicen, sumado al valor que otorgan a
esos premios por sí solos, influyen de gran medida en su motivación para desempeñarse.

Elemento 7: La Satisfacción

El modelo de desempeño en ventas presenta como último elemento a la satisfacción
laboral del vendedor, que deriva del desempeño y los premios recibidos por ese esfuerzo
profesional.

 25Instituto Profesional Iplacex

En el siguiente cuadro se presentan las 7 dimensiones que componen la satisfacción
laboral del vendedor, las que deben ser estudiadas y consideradas por el supervisor o el
director de ventas.

Cuadro Nº 3: Dimensiones de la Satisfacción del Vendedor

DIMENSIÓN + Satisfacción laboral -
El trabajo Mi trabajo es todo un desafío

Con mi trabajo me siento realizado profesionalmente
Mi trabajo es emocionante

Mi trabajo es monótono
Las tareas laborales me aburren

Me siento sobre calificado para las funciones que realizo
Los compañeros de trabajo El ambiente humano es muy bueno

Mis compañeros de trabajo me inspiran respeto y admiración
Recibo mucho apoyo de mis colegas en las funciones que desempeño

El ambiente laboral es tenso, por mis compañeros
Mis compañeros de trabajo son irresponsables y desordenados

La supervisión Mi supervisor siempre esta captando ideas de nuestro desempeño
Nuestro supervisor nos entrega todas las herramientas y recursos
disponibles

El supervisor no traspasa los problemas a la gerencia
Mi supervisor no tiene mucho tacto

El control del supervisor es en exceso estricto, no da lugar a la
generación de ideas

Las políticas y el apoyo de la
organización

La empresa cuenta con buenas prestaciones sociales y de salud
La estrategia de promoción de la empresa es muy bueno

El programa de capacitación se encuentra mal planeada
La alta gerencia no valora los esfuerzos realizados

La remuneración La remuneración que entrega la empresa esta sobre el promedio
Mi capacidad para vender determina mi nivel de ingreso

La remuneración de la empresa no representa un gran incentivo
La remuneración nunca ha sido estable

No existe incentivo económico para realizar un mejor trabajo
Los ascensos o promociones En la organización, los ascensos se basan en la capacidad y

desempeño
El próximo año, tengo muchas posibilidades de ser ascendido
Existe un programa de crecimiento establecido en la organización

No tengo esperanzas de avanzar en mi carrera de vendedor

Definición de la Satisfacción Laboral:
 Para fines de nuestro estudio, se define como aquellas características del
trabajo, que los vendedores encuentran gratificantes, satisfactorias y plenas, o aquellas
que consideran frustrantes e insatisfactorias. También, desde un punto de vista
general, la satisfacción laboral es definida como la respuesta que entrega el empleado
hacia su trabajo.

 26Instituto Profesional Iplacex

Los ascensos se consiguen haciendo lobby

Los clientes Mis clientes son justos y respetuosos
El ambiente con los clientes es acogedor

Siempre nos relacionamos con clientes que no toman la decisión final
Mis clientes me exigen respuestas a problemas ajenos a mi gestión

Las siete dimensiones de la satisfacción del vendedor, al igual que los premios,

pueden ser divididos en dos categorías: la intrínseca y la extrínseca.

i) Satisfacción Extrínseca: esta va unida a los premios extrínsecos que puede recibir
el vendedor en recompensa a su desempeño, como por ejemplo: la remuneración,
el apoyo de la empresa, el ambiente de trabajo y la posibilidad de ascender.

ii) Satisfacción Intrínseca: al contrario que la anterior, se encuentra relacionada con

los premios intrínsecos que el vendedor obtiene de su desempeño, como por
ejemplo: la satisfacción con el trabajo mismo, con las oportunidades que le ofrece
para su realización y crecimiento personal, y la autorrealización que siente con su
desempeño profesional.

La percepción del rol y la motivación del vendedor, pueden afectar negativa o

positivamente la satisfacción profesional del vendedor. Es así como, aquellos vendedores
que perciben muchos conflictos en las exigencias que les imponen los participantes de las
percepciones del rol, suelen estar menos satisfechos y motivados que aquellos que tienen
bien claro cual es su rol de vendedor.

 Para terminar con este tópico, es necesario que el alumno conozca las consecuencias
que conlleva el conflicto y la ambigüedad en las percepciones que tenga del vendedor de su
rol. Todos nosotros, en algún momento de nuestra vida hemos experimentado cierto conflicto
o ambigüedad del rol que desempeñamos, con respecto a una situación en particular; y eso
no nos ha perjudicado de por vida. Lo anterior nos indica que, en pequeñas dosis el conflicto
y la ambigüedad del rol pueden ser buenos para la persona y la empresa.

Por ejemplo
 Cuando el conflicto del rol no va acompañado de un desacuerdo entre los participantes
o incertidumbre, el vendedor se sentirá tan cómodo en esa posición que luchará por mantener
esa percepción de las exigencias de su desempeño, que aunque difieren para dos
participantes no se contradicen.

 Muchas veces el estrés que provoca la ambigüedad del rol, permite una más fácil
adaptación al cambio o a la innovación, que desea implementar la organización de ventas.

 27Instituto Profesional Iplacex

 Por ende, cuando la ambigüedad y el conflicto están por debajo de cierto nivel de
estrés serán benignos, en caso contrario serán perjudiciales para el desempeño y la
motivación del vendedor. Observe la siguiente figura.

Figura Nº 3: Consecuencias de la Percepción del Rol

 La figura presentada se interpreta como, cuando el estrés del rol es excesivo se tienen
distintas consecuencias disfuncionales, psicológicas y conductuales, tanto para el vendedor
como para la fuerza de ventas y la organización. A continuación se presentan algunos
ejemplos explícitos de las consecuencias de la percepción del rol.

Consecuencias psicológicas:

1) Cuando un vendedor percibe que los participantes del marco del rol tienen
expectativas encontradas respecto de la forma de realizar una tarea de venta, él se
convierte en la “persona que queda en medio”, debido a que al satisfacer las
exigencias de uno de los participantes, provocará la decepción del otro; lo que le
provoca angustia mental y disminuye su satisfacción laboral.

2) Cuando el vendedor cree que no cuenta con toda la información necesaria para

desempeñar una tarea de ventas, él pierde la confianza en su capacidad para

Variable de la persona, la
organización y el ambiente

Rigidez en la
supervisión

Influencia para
determinar las normas

de supervisión

Capacitación para las
ventas

Experiencia laboral

Exactitud del
rol

Conflicto
percibido del rol

Ambigüedad
percibida del rol

Consecuencias
Psicológicas

-Satisfacción
intrínseca
-Satisfacción
extrínseca
-Angustia
mental

Elemento de la
motivación

Consecuencias
Conductuales

-Rotación de
empleados
-Ausentismo
-Desempeño
laboral

Factores del entorno
Condiciones económicas
Índice de empleo

 28Instituto Profesional Iplacex

desempeñar esa tarea; lo que aumentará su angustia mental y, por ende, disminuirá
su satisfacción laboral.

3) Cuando uno de los participantes del marco del rol no explica claramente sus

expectativas del cómo desempeñar una función, puede afectar la capacidad del
vendedor para obtener premios extrínsecos, como una mejor remuneración, un
ascenso, la felicitación o reconocimiento expreso de un superior.

4) Cuando el vendedor percibe una ambigüedad del rol por parte de los participantes del

rol, se sentirá insatisfecho con los participantes del rol que no son capaces de
expresar con claridad sus expectativas y evaluaciones, ocasionando con ello el
malestar emocional de la fuerza de ventas.

Consecuencias conductuales:

1) Cuando el vendedor está poco satisfecho con el ambiente laboral o bajo incertidumbre
profesional -derivada de un conflicto o ambigüedad del rol-, esto tiene un efecto
negativo en el ausentismo y la rotación de la fuerza de ventas, a pesar de que las
condiciones económicas y la disponibilidad de empleos alternativos moderan esta
relación negativa.

2) Cuando un vendedor se encuentra satisfecho laboralmente, ello conlleva a un buen

desempeño en sus funciones y tareas de ventas. No obstante, algunos teóricos
argumentan que la correlación positiva entre la satisfacción y el desempeño, no sería
perfecta; aún más, postulan que el buen desempeño del vendedor hacen que éstos se
sientan más satisfechos con su trabajo.

CLASE 04

1.4. Medición y Evaluación del Desempeño

 La dirección de ventas, los supervisores e incluso los vendedores, siempre están
tratando de identificar y entender las causas de los grandes hechos o resultados exitosos en
cuanto al desempeño en ventas. Lo anterior, con el fin de mejorar constantemente el
desempeño de la fuerza de ventas, lo que se convierte en “el reto” o “la oportunidad” de ser
competitivos en los mercados globales actuales.

 Por ende, resulta de vital importancia que los directores y supervisores de ventas
comprendan a cabalidad los determinantes del desempeño de la fuerza de ventas, dado que

Realizar ejercicios nº 6 al 9

 29Instituto Profesional Iplacex

este análisis les entrega las herramientas necesarias para apoyar y ayudar a la fuerza -de
ventas que dirigen- a lograr un desempeño en ventas óptimo.

 El desempeño en ventas puede concebirse como la función de dos tipos básicos de
factores, que se precisan como Internos o individuales y Externos. Los determinantes de
estos factores se encuentran muy interrelacionados, incluso con un modelo simplificado no
es posible mostrar todas las interacciones entre las variables. A continuación, se presenta un
esquema simple de los determinantes del desempeño de la fuerza de ventas.

Figura Nº 4: Determinantes del Desempeño de la Fuerza de Ventas

 El análisis de la figura número 4 se describe, detalladamente, en forma segregada por
tipo de factor y estudiando prácticamente cada interacción - efecto entre los determinantes y
el desempeño en ventas.

A. Factores Internos

Los factores internos o también denotados como individuales, son aquellos que
afectan el desempeño de un vendedor en forma interna, como su motivación, aptitud, nivel
de habilidad, satisfacción en el trabajo, percepción del rol y factores personales; los que se
analicen a continuación.

Circunstanciales

Organizacionales

Gerencias de Ventas

FACTORES EXTERNOS

Motivación

Aptitud

Nivel de habilidades

Satisfacción en el puesto

Percepciones de las funciones

Factores personales

FACTORES INTERNOS O
INDIVIDUALES

DESEMPEÑO DE LA
FUERZA DE VENTAS

Retroalimentación Retroalimentación

 30Instituto Profesional Iplacex

• Motivación, como ya hemos estudiado la motivación es el fundamento detrás de todo
comportamiento o conducta, por ende, como toda conducta se inicia con la motivación
que el individuo tenga, es necesario que los directores y supervisores de ventas
comprendan a fondo esta importante influencia en el comportamiento del representante
de ventas.

Recordemos que, desde el punto de vista de las ventas, la motivación se define como

la cantidad de tiempo y esfuerzo que los vendedores dedican a su trabajo o tareas de
ventas como: presentaciones, visitas a clientes, trabajo de oficina, promoción a nuevos y
potenciales clientes.

Los vendedores pueden motivarse si sienten que trabajando y esforzándose, esto los

conducirá a un mejor desempeño y éste, a su vez, a mayores remuneraciones o premios.
Aunque los factores motivacionales muchas veces provienen de impulsos internos de los
individuos, los cuales no pueden ser controlados por la dirección de ventas; la dirección
de ventas juega un papel fundamental en la motivación de la fuerza de ventas al controlar
muchas de las herramientas motivacionales.

• Aptitud, en cuanto al desempeño en ventas de un individuo, éste está en función de su

aptitud o capacidad para llevar a cabo las tareas o actividades de ventas. En la literatura,
este factor interno del desempeño se analiza en conjunto con las diversas características
personales y psicológicas2 del vendedor, para explicar el éxito de las ventas.

Es posible que, dos vendedores con igual motivación y las mismas habilidades puedan

tener desempeños totalmente contrapuestos, dado que uno de ellos tiene más aptitud
innata que el otro.

2 Características físicas como altura, sexo, atractivo físico, etc.; Capacidades mentales como inteligencia verbal, capacidad
para las matemáticas y logros educativos; y Rasgos de la personalidad como la empatía, fuerza del ego, agresividad y
sociabilidad.

Por ejemplo
 Aquellos vendedores cuya aptitud para las ventas es inherente, suponiendo que los otros
determinantes del desempeño no son importantes, generalmente tienen un desempeño superior
que el resto de los miembros de la fuerza de ventas.

Por ejemplo
 Las grandes organizaciones de ventas planifican y ejecutan importantes programas de
capacitación para sus vendedores, en donde mezclan los seminarios con los eventos de
esparcimientos, en lugares de recreación. Estos programas de capacitación, representan para
el vendedor un factor motivacional que puede ser controlado por la gerencia de ventas.

 31Instituto Profesional Iplacex

• Nivel de Habilidad, se debe aclarar que la aptitud se centra en las capacidades innatas de

los vendedores y la habilidad hace referencia a qué tan bien puede el individuo aprender
y realizar las tareas de ventas. De la aclaración anterior, se puede extraer que i) ambos
conceptos están relacionados, y ii) su principal diferencia es que la aptitud se basa en
capacidades personales duraderas y las habilidades pueden modificarse mediante el
aprendizaje y la experiencia en ventas.

• Satisfacción en el Trabajo, que implica el nivel de bienestar que el empleado tenga, por

múltiples factores, como la calidad de sus funciones, el ambiente laboral y su renta. La
satisfacción es también un determinante del desempeño en ventas, dado que este último
puede modificarse según el grado de satisfacción que tengan los vendedores con su
trabajo. El nivel de satisfacción laboral, como se ha señalado, depende de qué tantas
recompensas, satisfacciones, retos o frustraciones encuentre el vendedor en las
actividades o tareas de ventas que realice. La satisfacción laboral puede afectar otros
determinantes del desempeño, como con la motivación que tenga el vendedor y la clara
percepción de las funciones que va a desempeñar.

• Percepción del Rol, en la literatura de ventas este factor interno se conoce como la

percepción de las funciones y se refiere al entendimiento individual de las demandas,
expectativas y presiones que le comunican a un vendedor los individuos que le rodean.
Las personas que rodean a un vendedor son sus compañeros, supervisor directo, director
de ventas, altos ejecutivos comerciales y familiares, todo aquel que tenga interés en el
desempeño del vendedor. La manera como el director o supervisor de ventas comunique
sus expectativas y demandas con respecto al cómo realizar las funciones por el
vendedor, tendrá un gran impacto en la fuerza de ventas y su desempeño.

Por ejemplo
 Los vendedores que perciben una gran incertidumbre en cuanto a las expectativas de lo
que se espera que haga y cómo lo haga, tienden a estar menos satisfechos con su desempeño
que aquellos que saben claramente cuales son sus funciones y que se espera de ellos.

Por ejemplo
 Las habilidades del vendedor se pueden ser: i) Imperativas, cuando el vendedor sabe
cómo hacer una presentación de ventas su desempeño mejorará en forma definitiva; ii)
Interpersonales, en la comunicación con los clientes las habilidades del vendedor son su
principal herramienta y no pueden ser traspasadas; iii) Técnicas, tales como conocer el
producto, el mercado, la competencia y los clientes, son fundamentales para lograr un buen
desempeño en las ventas.

 32Instituto Profesional Iplacex

• Factores Personales, se consideran como las características individuales que están

relacionadas con el desempeño de la fuerza de ventas, pero que no son parte ni de las
aptitudes, habilidades, motivación y/o percepción del vendedor. Aunque los factores
personales pueden afectar el desempeño en ventas, no es posible determinar las
características personales relacionadas con el desempeño, ya que estas son específicas
a determinadas situaciones, industrias o productos en particular.

B. Factores Externos

Este tipo de factores pueden ayudar o limitar directamente el desempeño en ventas,
sin que se puedan controlar o identificar de antemano por parte del vendedor, como también
pueden interactuar con otros determinantes y afectar el desempeño.

Entre estos factores se destacan: la competencia o la falta de ella, el tamaño del
territorio de ventas, la participación de mercado de la empresa, la inversión en campañas
publicitarias, eventos climáticos, cantidad de vendedores a cargo por supervisor de zona,
concentración de clientes en el territorio de ventas, potencial del mercado, etc.

Ahora bien, estos factores pueden clasificarse en tres grupos: circunstanciales, de
organización y de administración de ventas, los que se analizan y detallan a continuación.

• Circunstanciales, el desempeño de un vendedor puede recibir la influencia de factores

circunstanciales que con frecuencia están más allá de su control, entre estas variables se
encuentran la economía; el desarrollo de la sociedad, en la cultura, en la ley y en la
política; la tecnología y la competencia. Los directores deben estar atentos a los cambios
y las nuevas tendencias en estas cuatro áreas, dado que una modificación en cualquiera
de ellas puede tener un impacto inmediato en el desempeño de ventas.

Por ejemplo
 La fuerza de ventas en la industria de productos para la belleza, ventas por catalogo
como AVON o ESIKA, se compone por mujeres con ciertas características personales de
empatía, energía positiva, atractivo físico y logros educativos.

Por ejemplo
 El desempeño de un vendedor puede verse afectado cuando, por un lado, su supervisor
le exige adelantar las tareas administrativas de ventas en su tiempo libre, y por el otro lado, su
esposa e hijos le exigen que el tiempo libre lo dedique a la convivencia familiar; este conflicto de
roles angustia mentalmente al vendedor y merma su desempeño laboral.

 33Instituto Profesional Iplacex

• Organizacionales, las variables organizacionales como: la cultura organizacional, el

recurso humano, las políticas financieras y administrativas, la posición competitiva en el
mercado, la mezcla de marketing y las políticas de sueldos – recompensas; pueden tener
un impacto directo en el desempeño de la fuerza de ventas.

Cada uno de estos factores externos afecta la gestión de ventas que realizan los

representantes, en consecuencia, los altos ejecutivos comerciales o la dirección de
ventas debe analizar y administrar de tal forma estas variables, para que puedan influir
positivamente en el compromiso y desempeño de la fuerza de ventas.

• Administración de las ventas, es necesario reconocer que casi todo lo que hace el director

de ventas puede afectar la actuación de sus vendedores, es decir, la forma en cómo el
director de ventas planifique y organice la fuerza de ventas tiene un impacto importante
en el desempeño en ventas.

En esencia los directores o supervisores de ventas son líderes –u ocupan cargos de

liderazgo-, por lo que deben comprender a cabalidad qué hace un líder eficaz. El
liderazgo es también un determinante importante en el desempeño de los vendedores, es
así como, aquellos directores y supervisores de ventas que son buenos líderes tendrán
más éxito al motivar a su fuerza de ventas, lograrán que éstos se esfuercen más y
mejoren su desempeño en ventas.

Por ejemplo
 La cultura de una organización se constituye a partir de los valores y creencias de la alta
gerencia, estos valores darán forma a los planes de marketing y de ventas; donde si la
organización esta altamente comprometida con atender mejor las necesidades de los clientes,
se trasmitirá este valor a los programas de capacitación de ventas y de recompensas.

Por ejemplo
 Un cambio tecnológico en la industria automotriz puede llevar al desarrollo de un nuevo
modelo de automóvil, por lo que la fuerza de ventas deberá capacitarse en las habilidades
técnicas de este nuevo producto y aprovechar la oportunidad que da este factor circunstancial,
para aumentar las ventas.

 Desde otro punto de vista, las nuevas tecnologías han afectado positivamente el
desempeño de los vendedores; es así como, los PC portátiles han aumentado la productividad
de la fuerza de ventas en la actualidad.

 34Instituto Profesional Iplacex

Retomemos nuestro tema en estudio. La dirección de la fuerza de ventas incluye entre

sus funciones evaluar el desempeño de los vendedores. Los directores y supervisores de
ventas deben saber y medir lo que están haciendo sus subordinados, como la base para
establecer los programas de compensación o las acciones correctivas para mejorar el
desempeño.

 La evaluación del desempeño es premisa básica para la toma de decisiones
gerenciales relacionadas con la compensación, capacitación, motivación y programas de
mejoras al desempeño, de los vendedores. Cuando la evaluación del desempeño es
comunicada a los vendedores, es posible descubrir en forma individual las oportunidades de
mejorar que tiene cada vendedor.

 Para medir el desempeño se deben utilizar criterios cuantitativos y cualitativos, que
deben ser establecidos de manera formal por la dirección de ventas, y ser comunicados
oportunamente a la fuerza de ventas. En ambos tipos de evaluación, la dirección de venta
enfrenta la difícil tarea de establecer normas a partir de las cuales evaluar el desempeño de
un grupo de individuos.

• Los criterios cuantitativos poseen, normalmente, la ventaja de ser específicos y objetivos.

Para estos criterios el desempeño de los vendedores debería evaluarse en función de las
entradas y las salidas, es decir, las actividades de ventas y los resultados de éstas.

Por ejemplo
 Los vendedores con bajas ventas pueden percibir que algo están haciendo mal, pero no
saben con certeza qué es o cuál es el problema en su gestión de ventas. El contar con normas
objetivas –o procedimientos- establecidas por la dirección de ventas, les permitirá medir su
desempeño y captar las oportunidades para mejorar las ventas.

Por ejemplo
 Cuando se establecen los criterios de medición del desempeño en ventas y se estudian
las actividades de los vendedores, es posible diseñar nuevos programas de capacitación para
mejorar el desempeño. Es decir los métodos de evaluación de desempeño permiten a la vez,
desarrollar herramientas de capacitación.

Por ejemplo
 Las decisiones de selección y capacitación que tome la dirección de ventas pueden
influir mucho en el nivel de aptitud y habilidad -factores internos- de la fuerza de ventas y, de
esta forma, mejorar el desempeño de los vendedores.

 35Instituto Profesional Iplacex

Medidas cuantitativas de entrada, que son aquellas que evalúan el desempeño del

vendedor en base a las actividades de ventas que realiza:

1) Porcentaje de visitas, como el número de visitas a clientes potenciales, a los
actuales, en periodos semanales o mensuales.

2) Gastos relacionados con la venta directa, como total de gastos o como un
porcentaje de las ventas reales.

3) Actividades no relacionadas con las ventas, tales como las exhibiciones de
promoción, seminarios de capacitación celebradas con clientes, asistencia a
capacitaciones realizadas por la empresa y otras.

Medidas de salida cuantitativas, que son aquellas que evalúan el desempeño en base

a los resultados obtenidos por los vendedores:

1) Volumen de ventas por producto, grupo de clientes y territorio.

2) Volumen de ventas como porcentaje de la cuota o potencial de ventas del territorio.

3) Margen de utilidad bruta, ya sea por línea de productos, grupo de clientes o

territorio.

4) Pedidos, por número de pedidos o su importe en dinero, para un vendedor en un
periodo dado.

5) Porcentaje de cierres, en cuanto a la cantidad de pedidos concretados dividida por

el número de visitas.

6) Clientes, porcentaje de clientes actuales y el número de nuevos clientes.

• Los criterios cualitativos, a pesar de reflejar dimensiones más generales del

comportamiento, se encuentran limitados por el juicio subjetivo de los evaluadores. El
establecer normas cualitativas implica dar paso a la subjetividad y perjuicio de quienes las
realizan, entre éstos se encuentran:

1) Conocimiento del vendedor, sobre los productos, de las políticas de la empresa y

de la competencia.

2) Administración del tiempo y preparación de las visitas.

3) Relaciones con los clientes.

 36Instituto Profesional Iplacex

4) Aspecto personal.

5) Personalidad y aptitud del vendedor, en cuanto a su cooperación con otros

vendedores o con el equipo de venta, creatividad para resolver problemas o cerrar
ventas e ingenio.

Un buen programa de evaluación del desempeño se basará en el mayor número

posible de criterios, tanto cuantitativos como cualitativos; lo anterior, para evitar errores,
evaluaciones imprecisas o desviadas.

1.5. La Comunicación después de la Supervisión y Evaluación

Las dos amplias categorías de influencias en el desempeño de la fuerza de ventas
(internas y externas) reciben influencia directa o indirecta de la dirección o supervisión de
ventas, por lo que, resulta crítico que la organización de ventas mantenga canales de
comunicación fluida en todas las direcciones, antes – durante y después de la supervisión y
evaluación de la fuerza de ventas.

 Implícitamente, la comunicación juega un papel importante en el desempeño de un
vendedor, es así como:

• En la selección y reclutamiento de los vendedores, la comunicación es esencial para
evitar el conflicto o ambigüedad de rol que puedan percibir los candidatos.

Por ejemplo
 Para la empresa FOTOFLIG que se dedica a dar el servicio de vuelos entretenidos
para fiestas de fin de año de grandes empresas. Su fuerza de ventas esta compuesta por 5
agentes que se dedican a visitar diferentes empresas de la región. El informe de visitas
mensual es:

Vendedor Número de Visitas
1 28
2 12
3 19
4 35
5 25

 En base a esta información y tomando el criterio de porcentaje de visitas, es posible
concluir que el vendedor 4 es el que tiene un mejor desempeño. Pero, ¿Realmente podemos
afirmar que el mejor desempeño es del vendedor 4? No, dado que el criterio de porcentaje
de visitas no nos dice nada de cuántas ventas se concretaron.

 37Instituto Profesional Iplacex

• Durante el desarrollo del programa de capacitación de ventas, la comunicación
representa la herramienta eficaz para informar las técnicas de ventas, traspasar las
habilidades necesarias y reforzar las aptitudes innatas del vendedor.

• La planeación y la organización de ventas es inútil sino se retroalimenta a la fuerza de

ventas con los resultados obtenidos, las cosas buenas que se hicieron y los problemas
que se enfrentaron.

La falta de comunicación puede conducir a importantes discrepancias entre las

percepciones de los vendedores y la de los directores de ventas, la comunicación eficaz es
vital para eliminar el conflicto, la ambigüedad y la inexactitud de la percepción que conciba la
fuerza de ventas del rol que deben desempeñar.

CLASE 05

2. CAPACITACIÓN DE LA FUERZA DE VENTAS

 Los vendedores operan en un ambiente altamente competitivo, dinámico, con muchas
exigencias de información y preparación, para lograr una gestión de ventas efectivas con sus
clientes. Un elemento clave para mejorar el desempeño, la motivación de los vendedores
actuales y preparar e inducir a los nuevos vendedores, es la capacitación.

 En las actualidad, las organizaciones de ventas entienden que un buen programa de
capacitación es un componente esencial para el éxito de sus vendedores, porque son un
factor fundamental para el alcanzar altos niveles de venta y ser competitivos en el mercado
global.

2.1. Metas del Programa de Capacitación

Aunque la mayoría de las organizaciones de ventas establecen o determinan
diferentes objetivos o metas de capacitación para su fuerza de ventas, es posible, llegar a un
consenso de los objetivos más grandes e importantes para implementar programas de
capacitación a los vendedores, a saber:

• Incrementar la productividad, la empresa espera que la capacitación aporte a los

vendedores las habilidades necesarias para que su actuación en ventas contribuya de
manera positiva al desempeño global de la organización. A corto plazo, la capacitación
trata de enseñar las habilidades que poseen los miembros más experimentados de la

Realizar ejercicios nº 10 al 19

 38Instituto Profesional Iplacex

fuerza de ventas, y de esta forma acortar el tiempo en que un nuevo vendedor logre
niveles satisfactorios de productividad.

• Mejorar el estado de ánimo, cuando el nuevo vendedor sabe qué se espera de su

desempeño es menos probable que experimente la frustración que surge al tratar de
realizar un trabajo sin una preocupación adecuada. De lo anterior, se puede extraer que
con la capacitación la organización espera preparar a los vendedores para que realicen
tareas de forma tal que su productividad se incremente con tanta rapidez como sea
posible, lo que aumenta su confianza y satisfacción profesional, y por ende, mejora su
estado de ánimo.

• Reducir la rotación del personal, si la capacitación de ventas conduce a un mejor estado

de ánimo y una mayor satisfacción laboral, entonces la organización también espera que
ésta reduzca la rotación del personal –la periodicidad con que los empleados son
despedidos o renuncian y el posterior contrato de nuevos empleados-. Cabe destacar
que, es más probable que los vendedores jóvenes e inexpertos se desaliente y renuncien,
cuando se sienten mal preparados, insatisfechos profesionalmente y frustrados por su
mal desempeño; en comparación que los vendedores más expertos. Una alta rotación de
los vendedores trae consigo una baja en las ventas y debilita la relación entre clientes-
vendedores, debido a que los clientes pueden desconfiar de la seriedad de la empresa
proveedora y cambiarse a la competencia.

• Mejorar la relación con los clientes, la menor rotación del personal -que se espera obtener

un buen programa de capacitación- va acompañada del beneficio que significa la
continuidad en la relación con los clientes; que un mismo vendedor visite una cartera
especifica de clientes, en forma periódica, promueve la lealtad de los últimos y mejora la
gestión de los vendedores, dado que manejan más eficientemente sus preguntas,
objeciones y quejas.

• Mejorar las habilidades de venta, de la implementación del programa de capacitación se

espera mejorar las habilidades básicas de ventas, lo que a corto plazo mejora el
desempeño en ventas.

En síntesis, las cinco grandes metas de la capacitación ya descritas, encierran los más

importantes problemas que -hoy en día- enfrentan las organizaciones de ventas y que
afectan directa o indirectamente al desempeño de la fuerza de ventas. Pero, no limita a las
organizaciones a implementar programas de capacitación cuyas metas difieran a las
mencionadas, como por ejemplo “mejorar la atención” bajo la orientación clara de aumentar
la satisfacción del cliente y obtener los beneficios económicos de ello.

A continuación se mencionan, brevemente, algunos problemas que acarrea una fuerza

de ventas mal capacitada y que se convierten en metas a abordar por las organizaciones en
sus programas de formación.

 39Instituto Profesional Iplacex

• Lento crecimiento en las ganancias, las empresas no pueden crecer si dejan de adquirir
nuevos clientes regularmente, debido a una fuerza de ventas mal entrenada y que no
tiene la habilidad de “crear demanda” para sus productos y servicios. En muchos casos,
los vendedores pueden crear la necesidad de comprar por parte de los potenciales
clientes, necesidad que probablemente estos clientes no habían visto.

• Oportunidades de ventas perdidas, sólo un bajo porcentaje del mercado meta está en su

“etapa de comportamiento de compra”, -muchos consumidores ya adquirieron sus
productos o ya sabe a quién comprárselo- en cualquier momento dado, por lo que, una
fuerza de ventas no efectiva pasa por alto el entrar por esa ventana de oportunidad, por
estar demasiado enfocada en la presentación, en lugar de estarlo en escuchar al cliente.

• Baja moral, una fuerza de ventas mal capacitada tiene la tendencia a quejarse de factores

tales como el precio –piensan que ese es el problema que les impide ser efectivos con la
venta-, cuando en realidad son sus pobres habilidades para vender lo que le está
impidiendo lograr mejores resultados. Al culpar a la compañía por sus propios malos
resultados, lo único que logran es hacer más grande el efecto negativo en el resto del
equipo de ventas.

• No se generan nuevos clientes, toda compañía experimenta baches con su propia base

existente de clientes. Los clientes actuales pasan por adquisiciones y fusiones, salen del
negocio, cambian de línea, etc.; cuando la fuerza de ventas no está enfocada en adquirir
nuevos clientes para compensar esa diferencia natural, el resultado será una empresa
que pronto estará en problemas. Forma parte de la estrategia la necesidad de captar
siempre nuevos clientes.

• La competencia gana participación de mercado, la fuerza de ventas puede dar a la

organización una ventaja competitiva sobre la competencia, si los vendedores agregan
valor al cliente, más allá de los atributos de los productos y servicios que venden.

• Falta de innovación, a menudo, la principal fuente de información de una empresa

respecto a su mercado, es su propia fuerza de ventas. Una fuerza de ventas que no esté
bien entrenada sobre cómo hacer preguntas efectivas y cómo investigar, puede dejar
pasar tendencias del mercado y, por lo tanto, grandes oportunidades para nuevos
productos. Por lo anterior, la empresa no obtiene el tipo de información de mercado que le
permitiría innovar, crear nuevos productos y servicios; y que les permiten diferenciarse de
la competencia.

• Clientes inadecuados, la fuerza de ventas menos efectiva tiene la tendencia de no contar

con visión estratégica, el resultado es un esfuerzo fútil e inadecuado y poco enfocado,
que traerá clientes que se alejaran pronto de la empresa.

Para los directores de ventas, sin duda, la tarea de capacitar a su fuerza de ventas es

importante; no obstante, existen numerosos problemas que se deben sobrepasar cuando se

 40Instituto Profesional Iplacex

lleva a la práctica el programa de capacitación. Los obstáculos más importantes son los
siguientes:

i. Los altos ejecutivos no se comprometen con la capacitación de la fuerza de ventas, no
destinan los recursos necesarios o no facilitan el desarrollo del programa. Para ellos,
la capacitación pasa a ser un factor secundario que en ningún caso podría afectar
positiva o negativamente el desempeño de la fuerza de ventas.

ii. Los programas de capacitación de la fuerza de ventas no están adecuadamente

financiados o no representan una prioridad para la organización, como para invertir en
ellos.

iii. Los vendedores a capacitar son apáticos cuando se trata de asistir a una capacitación,

pues sienten que es una perdida de tiempo o no se motivan por el contenido de la
capacitación. En parte, sienten que es una pérdida de tiempo, que les impide
concentrar sus funciones en lo que realmente importa.

iv. Los vendedores se resisten a los cambios que proponen los programas de

capacitación en su gestión de ventas; que cuando se trata de aquellos vendedores
más experimentados la resistencia al cambio es un obstáculo importante. Como se
menciona, esta resistencia está determinada, principalmente, por una incapacidad
para adaptarse al cambio.

Estos obstáculos esconden la verdadera barrera que se debe enfrentar cuando se

presenta un programa de capacitación, que es “la falta de credibilidad de los programas
existentes”, lo que se refleja en las creencias de la administración de que estos programas
están logrando poco y, por lo tanto, se pueden eliminar y destinar esos recursos a la
promoción de ventas.

De lo anterior, se extrae la enseñaza de que los programas de capacitación tienen que

convencer, persuadir y ser vendidos como cualquier otro producto o servicio interno de la
organización. Ahora, es más fácil convencer a la dirección de ventas con programas bien
diseñados, lo que será el tema a abordar en el siguiente tópico.

Realizar ejercicio nº 20

 41Instituto Profesional Iplacex

CLASE 06

2.2. Contenidos del Programa

 Para generar la credibilidad en la capacitación de la fuerza de ventas, se deber partir
de un adecuado diseño del programa de capacitación a presentar, para lo cual se puede
seguir la siguiente pauta.

Figura Nº 5: Pauta a seguir en el Diseño del Programa de Capacitación

Analizar las
necesidades de

capacitación

Determinar los
objetivos de la
capacitación

Elaborar el programa
de capacitación e

implementarlo

Evaluar y revisar el
programa de
capacitación

CONTENIDOS Y PROCESOS

- Análisis del puesto
- Descripción del puesto
- Personal de ventas
- Dirección de ventas
- Evaluación de programas actuales
- Clientes

- Revisar necesidades
- Considerar temas de corto y largo plazo
- Comparar los objetivos de la capacitación y
las metas de la organización

- Evaluar métodos anteriores de capacitación
- Considerar costos / beneficios de otros
programas de capacitación

- Establecer presupuesto de capacitación
- Elaborar materiales de capacitación
- Entrenar a los capacitadores
- Establecer tiempos
- Elegir el lugar de la capacitación

- Perfeccionar sistemas de supervisión del
programa de capacitación

- Supervisión del programa de capacitación

- Analizar reacciones y comportamientos de
aprendizajes y medir resultados
- Realizar análisis costo / beneficio
- Revisar el programa antes de repetirlo
- Elaborar e implementar el programa
modificado

FUENTES DE INFORMACIÓN Y PROCESOS

 42Instituto Profesional Iplacex

En cuanto a los contenidos y procesos que se deben seguir como pauta para el diseño
del programa de capacitación de la fuerza de ventas, a continuación se describe de manera
práctica cada uno de ellos.

I. Analizar las necesidades de capacitación

Este contenido es el punto de partida para generar la credibilidad en el programa de
capacitación de la fuerza de ventas. Por ende, el análisis de las necesidades se debe llevar a
cabo a profundidad y en detalle, al recurrir a la mayor cantidad de fuentes de información.

Las fuentes de información más utilizadas son:

• Acompañar a los vendedores en terreno;

• Observar y entrevistar directamente a los vendedores, preguntarles qué les hace falta

para tener un mejor desempeño;

• Entrevistar a los supervisores quienes son los que están más cerca de la gestión de los

vendedores;

• Entrevistar a miembros claves de la administración y con experiencia en otros programas

de capacitación;

• Consultar los registros de la organización en cuanto a la rotación del personal,

evaluaciones de desempeño en ventas, análisis de costos y ventas;

• Y recurrir a los clientes, entrevistarlos en cuanto a que les hace falta a los vendedores,

comparar la gestión de nuestros vendedores con los de la competencia y qué se espera
de los vendedores.

II. Determinar los objetivos de la capacitación

Se eleva la credibilidad del programa de capacitación cuando se establecen objetivos
medibles, claros, realistas y específicos. Es esencial que los objetivos que se determinen
tengan la posibilidad de cuantificarse, lo que facilitará la evaluación posterior del programa
implementado.

De manera práctica es posible mencionar algunos ejemplos de objetivos, como:

• “Formar nuevas habilidades técnicas en la fuerza de ventas”, es decir, capacitar el

aprendizaje acerca de nuevos productos, nuevas técnicas o procedimientos de ventas.

 43Instituto Profesional Iplacex

• “Incrementar en un 10% las ventas por equipo de ventas”, en este objetivo se puede
visualizar el aporte y la intención de la administración para implementar un programa de
capacitación de la fuerza de ventas.

• “Enseñar a los vendedores el cómo visitar nuevas cuentas”, en este se presenta un

objetivo específico que responde a una necesidad identificada por los propios
vendedores, o el supervisor, y/o la dirección de ventas.

III. Elaborar el programa de capacitación e implementarlo

En este punto, la dirección ya ha tomada lo decisión de la realización de un programa
de capacitación de la fuerza de ventas, se han determinado los objetivos a lograr en la
formación de los vendedores y si la preparación – elaboración de la capacitación estará a
cargo de un grupo de expertos externos o internos.

En general, las pequeñas empresas contratan externamente sus necesidades de
capacitación y, al contrario, las grandes empresas elaboran la mayor parte de sus programas
de capacitación, sólo para necesidades especializadas contratan expertos externos.

IV. Evaluar y revisar el programa de capacitación

El siguiente paso en el diseño, es elaborar un sistema de medición y evaluación del
programa de capacitación de la fuerza de ventas. Existen diferentes Test o pruebas de
medición que, actualmente, se encuentran disponibles para apoyar a la dirección de ventas a
evaluar el aprendizaje obtenido luego de la capacitación. Pero, ¿Es posible evaluar la
capacidad de un representante de ventas para mostrar su producto?, esto es algo más difícil
de medir.

El supervisor y los clientes, son fuentes de información y retroalimentación
importantes para facilitar la tarea de evaluar el programa implementado, pues permiten dar
seguimiento y entregar reportes sobre la gestión en terreno de los vendedores, la aplicación
de las técnicas aprendidas, las habilidades adquiridas y/o el conocimiento de los nuevos
productos o de la empresa.

Por ejemplo
 Se debe poner especial cuidado cuando se contratan los servicios de agencias de
capacitación, se debe contratar fuentes externas sólo si éstas cumplen con los objetivos de la
organización. En muchos casos, las grandes empresas han invertido grandes sumas en
programas de capacitación externo que no logran un efecto duradero en la formación de la
fuerza de ventas.

 44Instituto Profesional Iplacex

Las evaluaciones del desempeño en ventas proporcionan pruebas adicionales sobre el
valor de la capacitación, aunque tal información debe ser utilizada con cuidado debido a que
los cambios en el desempeño o las variaciones en las ventas, tal vez tengan su causa en
factores no relacionados con la capacitación. En el caso que la dirección de ventas pretenda
que la capacitación ponga fin a los problemas en el desempeño de la fuerza y/o la caída en
las ventas, no hace más que poner en duda la credibilidad del programa de capacitación y se
pierden todos los esfuerzos realizados.

 Una vez que se ha estudiado el cómo diseñar el programa de capacitación, es
necesario introducir al alumnos en el punto “a quienes vamos a capacitar”. Esta es la premisa
básica para la preparación de los temas a capacitar.

a) Capacitar a los nuevos vendedores, la mayoría de las grandes empresas cuentan con sus
propios programas de capacitación e inducción para los nuevos vendedores, los que difieren
considerablemente en duración y contenidos, dependiendo de la industria, las políticas
administrativas, la naturaleza de los puestos de ventas, los tipos de productos y servicios, y
las necesidades específicas. No existe un plazo establecido, en la literatura, para la
capacitación de los nuevos vendedores; pero, en general cuando ingresa el vendedor a la
organización se destina un par de días a las tareas de oficina, luego una capacitación en las
habilidades técnicas y de conocimiento de los productos, y se finaliza con la capacitación en
terreno del nuevo vendedor, bajo la observación del supervisor o líder del equipo de venta.

Las razones del por qué que se diferencia la capacitación de los nuevos vendedores,
se exponen a continuación:

• Las necesidades de capacitación varían de una empresa a otra, e incluso dentro de la
misma empresa. Por ejemplo, cuando se trata de capacitar la fuerza de ventas de una
línea de productos altamente tecnológicos se necesita de una capacitación más
extensa y compleja; en cambio, para la fuerza de ventas de un producto masivo y
estándar de la misma empresa, se requiere de una capacitación más corta y más
sencilla.

• Debido a las variaciones de las necesidades y aptitudes de lo vendedores, dado que

los vendedores más experimentados tienen menos necesidad de capacitación que los
inexpertos.

• Según la filosofía de la empresa, algunos creen que la capacitación de los nuevos

vendedores debe concentrarse en al principio de la carrera de ventas, pero otros
opinan que debe distribuirse entre un periodo de tiempo más largo, para incluir el
aprendizaje práctico.

b) Capacitar a los vendedores con experiencia, con el tiempo los vendedores van perdiendo
su conocimiento, ya sea por la evolución de la competencia, cambio en las condiciones del
mercado y de la organización -nuevas políticas, productos, servicios-, como por sus propios

 45Instituto Profesional Iplacex

cambios de estilos personales de ventas, los que con el paso del tiempo pueden ser menos
efectivos; para lo cual, la capacitación responde a la necesidad de actualización o de adquirir
habilidades más avanzadas, por parte de los vendedores más experimentados.

Es importante destacar que, la capacitación constante para la fuerza de ventas más
experimentada representa una inversión en el activo más valioso de la organización de
ventas.

c) Capacitar antes de una promoción, la que hace referencia a la capacitación adicional que
recibe un vendedor ante la posibilidad de ser promovido. Puede entenderse como promoción,
el ascender de representante de venta a jefe de equipo, supervisor o director de ventas;
como también, recibir la responsabilidad de atender a clientes o cuentas más importantes,
transferirlo a un territorio más atractivo o asumir un cargo de administrativo al interior de otra
unidad de la organización. En este caso el vendedor enfrentará nuevas responsabilidades e
incluso nuevas funciones, eso explica la necesidad de ser capacitado en esta situación.

 Cuando se ha definido el sujeto a capacitar y la necesidad de capacitación de éste, se
pueden determinar los temas a abordar en la formación en ventas. Este punto de análisis,
también puede ser segregado de acuerdo a quien va dirigida la capacitación, como se
presenta en el siguiente cuadro.

 46Instituto Profesional Iplacex

Cuadro Nº 4: Temas a tratar en la Capacitación en Ventas
Dirigida a Temas a tratar Objetivos y Beneficios Ejemplos

Capacitar a
Nuevos
Vendedores

1) Conocimiento del
Producto, sobre su
fabricación, cómo se
usa, cómo no debe
usarse, y comparado
con el producto de la
competencia.

2) Orientación al
mercado, conocer
sobre la industrias sus
factores amplios como
específicos.

3) Orientación a la
empresa, las diferentes
políticas de la empresa
afectan el desempeño
en ventas; por lo que,
es necesario que los
nuevos vendedores
conozcan de éstas.

4) Administración de
tiempos y territorios, los
nuevos vendedores
necesitan apoyo sobre
la forma de administrar
su tiempo y su
territorio.

Su objetivo es permitir que el vendedor aporte a sus
clientes en perspectiva la información necesaria para
tomar decisiones correctas.
Algunos de sus beneficios son: el vendedor adquiere
orgullo y confianza en su producto, confianza en sí
mismos, comunicación con sus clientes al utilizar
vocabulario técnico y operativo, y entender el
funcionamiento y diagnóstico del producto.

Su objetivo es dar un conocimiento más acabado a
los vendedores, con respecto a sus clientes y la
posición de la empresa en la economía.
Aporta beneficios como: permite al vendedor
participar de la determinación de las cuotas del
mercado, apoyar a los clientes en sus problemas de
competencia y mayor conocimiento del cliente.

Su objetivo es aportar a los vendedores el
conocimiento sobre las políticas y procedimientos de
la empresa, en cuanto a políticas de crédito,
modificaciones de producto, de recursos humanos, de
marketing, etc.
En cuanto a sus beneficios, permiten una relación
más fuerte con sus clientes, debido a que estos
manejan diversos temas de la organización a la que
representa.

Su objetivo es enseñar a los vendedores a planificar y
administrar su tiempo y territorio de ventas.
El beneficio central de esta capacitación es que la
administración más efectiva, tanto del tiempo como
del territorio de ventas, ha conducido a un aumento
en las ventas.

- Las fuerzas de venta de productos tecnológicos
como PC personales, calculadoras, cámaras digitales,
etc.. dedican más tiempo a capacitar sobre este tema.

- Las empresas con una orientación clara hacia el
cliente, determinan este tema de capacitación para
dar un mejor servicio.

- Se puede recurrir a información sobre presiones
inflacionarias para convencer a los posibles clientes
para que adelanten su fecha de compra.

- Estimular la demanda informando a los clientes
sobre la actuación de variables externas que
afectaran el mercado.

- La mayoría de las organizaciones de ventas
exitosas cuentan con manuales de ventas, que
permiten al vendedor dar respuestas a las preguntas
de los clientes.

- A veces, un vendedor posee habilidades en todas
las áreas excepto en un manejo eficiente de su
tiempo, y pierde el 80% del tiempo con clientes que
sólo representan el 20% de su cuota de ventas.

 47Instituto Profesional Iplacex

5) Tecnología, como
noteboock, agendas
electrónicas, celulares,
impresoras, etc.

Su objetivo es capacitar a los vendedores en la
tecnología al servicio de los vendedores.
El poseer vendedores capacitados en las nuevas
tecnologías informáticas presenta beneficios como:
han facilitado el trabajo administrativo, es una
herramienta útil para la retroalimentación y permite la
centralización de datos rápidamente.

- Los computadores personales han permitido que los
representantes de ventas realicen presentaciones
interactivas del producto con sus clientes,
demostraciones de los servicios que tiene la empresa,
mantener un contacto directo con la dirección de
ventas e información-comunicación en línea de
nuevos clientes o actividades.

Capacitar a la
fuerza de
ventas en
temas
especializados

1) Criterios para aplicar
descuentos.

2) Técnicas y tácticas
de negociación.

3) Presentaciones en
Ferias o Exhibiciones.

4) Lenguaje corporal.

5) Desempeño en
ventas.

Permite capacitar a los vendedores en el cómo y
cuánto descuento aplicar.

Conocer, aplicar y manejar nuevas técnicas y tácticas
de negociación en ventas.

Capacitar a los vendedores que participan en ferias
industriales y de esta forma invertir en el rendimiento
de lo que se gasta en estas ferias.

Capacitar al vendedor en el lenguaje no corporal y,
por ende, mejorar la comunicación con el cliente.

Ayuda a los vendedores a trabajar problemas o temas
que podrían limitar su desempeño.

- Generalmente, los vendedores entregan descuentos
muy rápido o pierden una venta por no entregar un
descuento.

- El no conocer técnicas de negociación llevan a
fracasar el cierre de la venta.

- Aunque los vendedores seleccionados son los
mejores en lo que hacen, para representar a la
empresa, no necesariamente poseen las habilidades
para trabajar en una feria industrial.

- La comunicación no verbal inadecuada muchas
veces causa una desconfianza y perjudica la venta
con el cliente.

- Los investigadores han informado que la ansiedad
de las visitas de ventas puede acarrear problemas
reales tanto en la eficacia como la eficiencia de un
vendedor.

Realizar ejercicios del nº 21 al 23

 48Instituto Profesional Iplacex

CLASE 07

2.3. Dónde y Cuándo debe realizarse la Capacitación

 El dónde y cuándo de la capacitación en ventas responden los métodos a utilizar en la
formación o capacitación especializada del vendedor. Los métodos de capacitación más
usuales son la capacitación en el trabajo, la instrucción individual, clases en las instalaciones,
seminarios externos y tareas para el hogar.

i. Capacitación en el trabajo o para el puesto, se refiere a la capacitación en ventas que se

realiza en donde se desempeñan las actividades del vendedor, es decir: en terreno, en
las oficinas comerciales, en puntos de ventas, etc. Con respecto al cuándo se utiliza, es el
método más común para capacitar a los nuevos vendedores –es decir, se usa como
proceso de inducción- o al inicio de la carrera del vendedor. En este tipo de método
sobresale el pensamiento de “aprender haciendo”, que se apoya en la entrega del manual
de ventas al alumno.

Antes de continuar, es necesario ahondar en las claves para una efectiva capacitación

en el trabajo: formar equipos de trabajo, reuniones con expertos o directores de ventas, la
interacción con el cliente, la asesoría del supervisor o jefe del equipo de ventas o
vendedor más experimentado, y por último, la comunicación entre compañeros con fines
de aprendizaje mutuo.

ii. Instrucción Individual, es la capacitación en ventas que se realiza en forma individual ya

sea por el supervisor, jefe de equipo o director de ventas a un vendedor en particular y
sobre un tema específico. Este método es utilizado cuando un nuevo vendedor se
incorpora al equipo de trabajo o cuando se entrena a un vendedor con experiencia que ha
sido promovido de cargo.

iii. Clases en las instalaciones, este método se utiliza para los programas de capacitación

organizados internamente, relacionados a temas específicos para mejorar el desempeño
de la fuerza de ventas o dar a conocer las nuevas políticas o procedimientos en ventas
implementados por la dirección. Los que consisten en la realización de clases en las
propias instalaciones de la empresa, en donde se cuenta con el equipo, material y
recursos necesarios para la realización del programa.

Algunas ventajas de este método son: cada alumno recibe información estándar en

materias como conocimiento del producto, políticas de la empresa, características del
cliente y mercado, habilidades de ventas; permite un ahorro del tiempo gerencial al
capacitar a un grupo de alumnos; el empleo de materiales audiovisuales; y la oportunidad
de interacción entre los alumnos. Las desventajas van por el lado del costo y la
organización, dado que requiere reunir a los vendedores en un mismo lugar geográfico
(las instalaciones de la empresa), costear pasajes, alimentación y alojamiento, lo que a la
vez requiere de una adecuada organización. Debido a los altos costos, la dirección de

 49Instituto Profesional Iplacex

ventas trata de sacar el máximo provecho de la capacitación y organiza cubrir muchos
temas, que pueden no ser retenidos por los alumnos, perjudican la interacción entre los
alumnos debido al poco tiempo e implican un gran desgaste de los alumnos.

iv. Seminarios externos, este método -generalmente- se usa para los programas de

capacitación externos, en donde se contrata a un grupo de expertos para capacitar a un
grupo importante de la fuerza de ventas sobre un tema especifico -de actualización,
técnicas avanzadas, tecnológico, desempeño y competitividad, servicio al cliente-. La
respuesta al cuándo de la capacitación queda implícitamente respondida al determinar el
tema a capacitar.

v. Tareas para el hogar, este método de capacitación implica el uso de medios electrónicos

de capacitación como Internet, manuales en formato CD/DVD, auto-evaluaciones,
materiales de estudio, grupos de video conferencias, archivos de audio, etc. Este tipo de
técnicas, permiten capacitar al alumno desde su hogar, en su tiempo libre, a su
disposición y criterio. La capacitación en línea es un método que esta creciendo a gran
velocidad, no sólo por la ventaja que representa estar interactuando en línea, sino
también, por la entrega efectiva de la información.

Cabe destacar que, aunque la capacitación electrónica es efectiva para cierto tipo de

información o tema a capacitar, no elimina la necesidad de una capacitación personal de
los vendedores.

 Es posible que un mismo tema a capacitar requiera de dos o más técnicas a utilizar,
de esta forma podemos mencionar que:

• La capacitación para el cargo de vendedor, que se realiza en donde se desempeñan
las actividades y es más conocida como entrenamiento en ventas; utiliza los métodos
de “en el trabajo”, “instrucción individual” y “clases en las instalaciones u oficinas
comerciales”.

• La capacitación o inducción de los nuevos vendedores, en donde se instruye al

vendedor en las características del producto, de la organización y las habilidades
técnicas en ventas; se utilizan los métodos de “seminarios externos” y “clases en las
instalaciones de la organización”.

3. LA COMUNICACIÓN EN LA MOTIVACIÓN DEL EQUIPO DE VENTA

En la actualidad, el concepto de “Inteligencia Emocional” se ha convertido en un
elemento decisivo a la hora de evaluar la capacidad de un profesional, por delante incluso de
su formación o de su experiencia laboral; la aplicación de este concepto no es la excepción
para un representantes de ventas.

 50Instituto Profesional Iplacex

Los estudios sobre inteligencia emocional tratan de explicar las razones por las que
personas con un elevado coeficiente intelectual fracasan, tanto en el ámbito profesional como
en el particular, mientras que otras, teniendo un coeficiente mucho más discreto, triunfan en
todas las facetas de su vida. Exponen que, la causa principal que lleva a esta situación, a
primera vista contradictoria, es el bajo índice de inteligencia emocional en determinados
profesionales. A partir de cierto nivel de responsabilidad no sólo es importante tener una
buena formación técnica y ser brillante a nivel de razonamiento mental, además es
importante saber transmitir y vender las ideas, saber conducirse en situaciones tensas y
delicadas que impliquen negociación y, en definitiva, saber dirigir o ser líder en la
ambigüedad y en la indefinición.

Este tipo de inteligencia les permite, a la fuerza de ventas, generar sinergias, impulsar
acuerdos, gestionar en el conflicto, motivar y animar al logro a los colaboradores y, en
definitiva, liderar a un equipo desde el carisma y no sólo desde la solidez técnica. Además,
las competencias más directamente relacionadas con la inteligencia emocional suelen ser
precisamente habilidades difíciles de capacitar o desarrollar.

El director de ventas, al igual que el director técnico de un equipo de fútbol, es un líder,

un entrenador capaz llevar a sus jugadores al triunfo si, además de hacer cumplir las reglas
básicas del juego y la estrategia, mantiene al equipo motivado y con una actitud positiva. Si
entendemos la motivación como “mover a una persona en una dirección determinada”, el
director de ventas conoce cómo funciona el proceso de motivación de sus vendedores, a fin
de aplicar las técnicas apropiadas que garanticen el éxito y, en este proceso, la
comunicación es fundamental.

 3.1. Cómo Influye la Comunicación Convincente en la Motivación del Equipo

Para poder comunicar, motivar, lo primero es identificar qué los motiva. Conocer qué
motiva y qué desmotiva a los vendedores, cuáles son las expectativas de éstos, cómo se
visualizan dentro de la organización, qué piensan del líder. De lo anterior, se extrae que el
director, supervisor o líder del equipo de ventas, debe coordinar sesiones individuales con los
miembros de su equipo, para identificar esos “valores motivacionales”.

Definición de Inteligencia Emocional:
 Para fines de nuestro estudio, se entiende como aquellos aspectos

individuales relacionados con el modo de interactuar de la persona con todo lo que le
rodea; es decir, cualidades como: motivación, empatía, autocontrol, astucia social, etc.

 51Instituto Profesional Iplacex

Una vez que se ha descubierto lo que su personal está haciendo bien, la
comunicación es el instrumento que permite reforzar esas acciones, a través del
reconocimiento oral y, preferentemente, de carácter público.

El reforzamiento positivo consiste en hacer saber a la persona que lo está haciendo

bien, este tipo de comunicación convincente es la técnica que genera más impulso al cambio,
que estar reforzando programada y estratégicamente a nuestro equipo de vendedores.

No obstante, que el vendedor no haya alcanzado la totalidad de su rendimiento,
siempre debe ser reconocido su esfuerzo e impulsarlo a seguir adelante, pues ello incidirá en
su actitud hacia el trabajo. Es decir, no se debe esperar a que ese individuo “objeto de su
motivación” llegue al cien por ciento de su rendimiento, sino más bien, mediante la
comunicación convincente el director o supervisor de ventas debe motivarlo cuando aún se
encuentra de camino a su mejor desempeño.

Entre las decisiones que debe tomar el director de ventas, está la de asociar

rendimiento y actitud del vendedor con el reconocimiento. El reconocimiento no sólo significa
un beneficio monetario, porque existen variadas formas de reconocer al vendedor, por
ejemplo:

• Se puede manejar un clima laboral óptimo en el departamento o unidad y fomentar la
camaradería;

• Se puede instar al optimismo mediante las buenas noticias de la empresa;

• Desarrollar actividades creativas y de esparcimiento para reforzar los lazos humanos;

• Intentar conocer las aptitudes de cada miembro de su equipo de ventas y apoye con

capacitación y desarrollo a esas personas con “potencial”. Si la persona sabe que
tiene futuro, que puede dar más para su crecimiento y el de la empresa, contribuirá de
manera sobresaliente en el éxito del equipo de ventas;

• Proyecte un estilo gerencial “abierto” y participativo, escuche las ideas de sus

vendedores y procure la búsqueda de soluciones a los problemas. Los estudios
indican que el vendedor desea ser escuchado, saber que sus ideas son tomadas en
cuenta.

Las personas usan distintas formas para expresarse o comunicarse en dos sentidos,

pero existen dos formas básicas que son la comunicación verbal y la no verbal.

Realizar ejercicios nº 24 y 25

 52Instituto Profesional Iplacex

CLASE 08

3.2. Comunicación Oral: Ventajas y Desventajas

Esta forma de comunicación consiste en la transmisión de mensajes a través de la
palabra. De esta definición podemos extraer algunos conceptos como:

 El lenguaje a utilizar en la comunicación depende del contexto social y la cultura en la
que se desenvuelvan las personas que participan de la comunicación. El significado de las
palabras también depende del contexto en que éstas se dicen y de las expresiones no
verbales que las acompañan.

 De esta forma el vendedor puede cambiar la conducta del comprador, despertando
sentimiento e incentivar al cambio de actitud, como se puede observar en el ejemplo anterior.

 Cabe señalar, que para este tipo de comunicación el emisor debe considerar que una
misma palabra puede tener diferentes significados para receptores distintos, es decir, cada
persona asigna un concepto mental único a una misma palabra.

Palabras: que son los signos que componen un lenguaje, los sonidos que constituyen el
lenguaje.

Lenguaje: es un sistema de signos con los que el hombre comunica a sus semejantes lo
que piensa y siente.

Por Ejemplo
 Cuando un vendedor ambulante promociona sus productos en forma estática, sin
expresión alguna en su rostro y en un lenguaje muy sofisticado como “vendo peinetas de
colores”; puede que su mensaje no llegue al receptor y no cumpla con el objetivo.

 En cambio, si este vendedor incorpora las expresiones no verbales al mensaje -al bailar-
“Muchachita, Muchachita la peineta, péinate el pelo vamos pa´ misa” “Aquí encuentra peinetas
de todos los colores y para todo evento” Estas palabras pueden significar atención, interés y
motivación; para que los potenciales clientes se detengan a observar los productos.

Por Ejemplo
 Un vendedor puede utilizar la palabra “Barato”, pero no todos tienen una misma
concepción de esta palabra, es decir, algunos piensan que es de menor calidad, otros que es una
buena oferta, o están aquellos que piensan que está en su precios, etc..

 53Instituto Profesional Iplacex

 Entonces, para la comunicación verbal el emisor debe conseguir que el receptor le
asigne el mismo significado a las palabras utilizadas de manera de no distorsionar el
mensaje. Por lo tanto, para que comience la comunicación verbal en doble sentido se deben
dar tres condiciones:

- La existencia de un código en común

- Que exista un interés mutuo en la comunicación

- Que se realice una retroalimentación continua

Con la comunicación verbal de doble dirección se intenta persuadir al receptor con

nuestro mensaje. No obstante, debemos reafirmar que junto con la comunicación verbal,
existe un estímulo verbal afectivo (tono y ritmo de voz) y un reestímulo no verbal (movimiento
y expresión corporal).

Muchas veces se confunde el término de rumor, con una comunicación verbal

informal, aunque lamentablemente se representa como un medio más de comunicación y
circula en la comunicación informal, respondiendo al marco de referencia del que envío el
mensaje.

 A partir de este momento y para nuestros fines de estudio se presenta la siguiente
definición del concepto de Rumor.

El rumor se puede generar a partir de una versión verdadera o falsa, lo cierto es que el
rumor va perdiendo su autenticidad conforme pasa de una persona a otra, quien puede
agregar coloridos ingredientes u omitir aspectos importantes del mensaje –se distorsiona el
mensaje-, a su conveniencia.

El Rumor
 El rumor significa un escape de las tensiones emocionales del ser humano, las
cuales son alteradas por cualquier cambio que ocurra a su alrededor y amenace su
seguridad.

 Supongamos la siguiente situación, la empresa para la cual usted trabaja -en el
departamento de contabilidad- está siendo sumariada por la autoridad fiscal
correspondiente, la causa o motivo es desconocida, aunque se escucha el rumor de
que el contador no realizo las declaraciones tributarias legales. Si su puesto esta en
peligro, por tal gestión, ¿Usted continuaría con este rumor?

 54Instituto Profesional Iplacex

 Es una especie de “alma interna” de las relaciones jerárquicas entre los empleaos y
sus jefes, así como también siempre está presente en los conflictos y rivalidades en las
relaciones laborales.

La motivación para la creación de un rumor responde a sentimientos de temor,
esperanza, la hostilidad, la curiosidad y la falta de información; los que pueden dar origen a
rumores de los distintos tipos.

 Una forma de prevenir o cortar con la ola de rumores es con una comunicación
oportuna, eficiente y eficaz, tanto en los niveles formales como informales de la organización.

 Los administradores, en cuanto a los rumores, deben determinar objetivamente sus
causas, confrontar las noticias distorsionadas o aumentadas, explicar la situación real y no
evitar las aclaraciones por ilusas que éstas sean.

3.3. Comunicación Corporal: Ventajes y Desventajas

Parte importante de la comunicación en doble sentido lo conforma la comunicación de

forma no verbal y que esta íntimamente relacionada con los sentimientos que el emisor
experimenta en el proceso de comunicación.

 Sabemos que la comunicación verbal va acompañada de expresión corporal y
movimiento -comunicación no verbal-; en donde estas formas de comunicación deben
apuntar hacia el mismo objetivo para no distorsionar el mensaje.

 No existe una única forma de comunicación no verbal, sino que existe una amplia
gama de formas de este tipo de comunicación y que se deben tomar en cuenta en el proceso
de comunicación no verbal.

a) El paralenguaje: se refiere a los aspectos contenidos en la palabra hablada, como
volumen, inflexiones, pausa, énfasis utilizado, modismos, muletilla, velocidad, etc.

Por Ejemplo
 Cuando queremos convencer a alguien de que el producto que estamos consumiendo es
bueno, nuestra expresión corporal debe apuntar a lo mismo y no poner cara de asco o
repugnancia.

 55Instituto Profesional Iplacex

 b) Las expresiones faciales: son los movimientos y gestos que se pueden hacer con el
rostro. Junto con el habla, esta forma de comunicación verbal constituyen las principales
fuentes de persuasión.

c) Los movimientos corporales: los movimientos de manos y brazos pueden ser poderosos
refuerzos para nuestros mensajes. La forma de saludar y presentarse es la base de la
percepción del receptor sobre la seguridad y afectividad, del emisor.

d) La comunicación táctil: comprende los distintos tipos de contacto que se pueden dar entre
a alguna parte del cuerpo humano y otro cuerpo u objeto, con este tipo de comunicación se
demuestra afectividad e intimidad.

e) La comunicación visual: es la comunicación que se realiza con los ojos, la intensidad de la
mirada, el movimiento de los ojos, el mirar directamente a los ojos del interlocutor o esquivar
la mirada, o una mirada al vacío.

Por Ejemplo
 Para la comunicación telefónica esta forma de comunicación no verbal es esencial, pues
la persona que esta al otro lado del auricular no puede ver nuestras expresiones corporales, por
lo que el único medio de expresión es el tono de voz. La inflexión, la velocidad y las pausas
utilizadas permiten recrear en el receptor una percepción del emisor.

Por Ejemplo
 Cuántas veces hemos conseguido lo queremos con una mueca de puchero y mirada de
pena, “¡pucha! Si puedes lo haces”, muy pocas personas se pueden resistir a esta solicitud.

Por Ejemplo
 Cuando deseamos contratar a una recepcionista, la forma de presentarse y saludar es
trascendental para la selección de personal. Si contesta con los brazos cruzados y de forma
tosca, su comunicación no verbal nos estaría diciendo “no se acerquen a mí”.

Por Ejemplo
 La forma como se estrechan las manos al culminar una reunión de trabajo, nos puede
adelantar el estado del proceso de comunicación.

 56Instituto Profesional Iplacex

f) El espacio y los objetos: estos aspectos juegan un papel importante en la comunicación; en
donde la decoración, la posición de los objetos o la existencia de éstos, la distancia entre el
emisor y el o los receptores, son aspectos trascendentales en el proceso de comunicación.

CLASE 09

3.4. Desarrollo de Actitudes Positivas en el Equipo de Ventas

 Intentar hacer un cambio y tener la oportunidad de trabajar junto a otros para
conseguir un objetivo en común, son dos de los motivadores más poderosos para llevar a
cabo una dirección de ventas desafiante. Cuando se toman estos dos elementos y se
colocan juntos, se tendrá el potencial para un equipo de alto rendimiento.

 Para introducir el trabajo en equipo en la organización de ventas, se tiene que estar
motivado y saber motivar, cuando se conoce el cómo se interrelaciona la gente, podrá
infundir espíritu de equipo e incrementar la motivación que mueve a los miembros de su
equipo. La dirección de ventas debe desarrollar actitudes positivas en el equipo de ventas,
las que se describen a continuación.

A. Lo primero es, demostrar a los vendedores -con la importancia que tiene- la preocupación
que la dirección de ventas tiene por ellos. Cuando los directores, supervisores o jefes de
ventas se preocupan por sus equipos de ventas, estará satisfaciendo la necesidad básica de
los vendedores de ser atendidos. Es esta sensación de seguridad la que les permite
encontrar mayor motivación para trabajar más y mejor.

Por Ejemplo
 Muchas veces hemos escuchado que aquel que no mira directo a la cara tiene algo que
ocultar o no esta diciendo la verdad.

Por Ejemplo
 Los japoneses otorgan una gran relevancia a la decoración y la posición de los participantes
-la cercanía del emisor- del proceso de comunicación, pues ellos valoran las comunicaciones más
cercanas y no tan impersonales; a diferencia de la negociación americana más impersonal.

 57Instituto Profesional Iplacex

 El cuidar a los vendedores que componen la fuerza de ventas marca la diferencia y no
es algo caro de hacer. Normalmente, se necesita una pequeña cantidad de energía para
fortalecer el capital humano de cualquier empresa.

Los directores de ventas que se preocupan por sus vendedores, se caracterizan por:

• Inspirar a sus vendedores a trabajar más duramente;

• Hacen que sus vendedores se sientan bien con el trabajo que desempeñan;

• Averiguan cuales son las fortalezas de cada vendedor;

• Preguntan a sus vendedores qué es lo que les gustaría hacer;

• Animan a los equipos a hacer más que lo que todos sus miembros podrían hacer
individualmente.

• Trabajan con sus vendedores como compañeros, no como jefes;

• Animan a sus empleados a hacer cosas que nunca se les hubiera ocurrido hacer;

• Tratan a los vendedores con igualdad;

• Escuchan con atención a sus vendedores; y

• Forman equipos para que trabajen en común vendedores y directivos comerciales.

B. El director o supervisor de ventas deben dirigir el equipo de ventas desde el corazón,
cuando se alienta a los vendedores se dice que se les está entregando corazón – pasión por
lo que hacen. Esta es otra forma de preocuparse por la fuerza de ventas, demostrar que son

Por Ejemplo
 Los vendedores no se preocupan por la organización, hasta que sabe cuánto se
preocupa la organización por ellos. El preocuparse por sus vendedores es la diferencia que
nunca podrán reemplazar los computadores, es función única de la dirección de ventas.

Por Ejemplo
 Los equipos de trabajo -de ingeniería, diseño y fabricación- de una fabrica de
automóviles, deben lograr tal cohesión para obtener el mejor rendimiento y resultados de su
trabajo en equipo.

 58Instituto Profesional Iplacex

parte de la empresa, motivar sus acciones, estimular a su mejor desempeño y darles
corazón.

C. Los directores o supervisores de ventas que saben motivar a sus equipos se preocupan
por liderar, la motivación es una cuestión de cuidar lo que se hace y que se es parte de un
todo. El líder debe permitir a su equipo pensar y hacer sus propias elecciones, ayudarlos a
conservar y construir su dignidad, apoyarlos en la búsqueda de las razones por las que
interesarse y por las que luchar, y a seguir su ejemplo.

D. Para motivar al equipo se debe estar motivado, este tipo de motivación directa procede del
fuego en su interior, del deseo de hacer algo importante. Este deseo enciende la pasión, la
que se trasmite al equipo de ventas, que tiene un impacto positivo y poderoso en todo su
alrededor.

3.5. Principales Barreras de Comunicación

Muchas veces, aunque utilicemos la mejor técnica de comunicación se comprueba

que el mensaje no llega en los términos adecuados o no ha sido recibido o interpretado
correctamente.

¿Por qué ocurre esto? Recordemos que en la figura número dos -que se reproduce

nuevamente en la página siguiente- de la presente unidad, se observo como la percepción y
comprensión de los mensajes están influenciados por las experiencias y conocimientos
personales del emisor.

El emisor como el receptor de una comunicación, en el proceso de la misma, desea

ver las cosas desde su propio punto de vista y no como son en realidad, aún cuando esto
sea incorrecto.

 Este fenómeno se conoce como “Barreras a la Comunicación”, las que se relacionan
con los siguientes factores:

• Al Entorno, como ruidos del ambiente, interrupciones varias (personas que consultan
otras cosas o que están esperando), y el espacio físico.

Por Ejemplo
 Obligar y presionar al equipo de ventas a dar su mejor esfuerzo, no significa liderar.
Liderar es algo que nace del corazón, deriva del interés por lo que se hace, preocuparse por
lograr un cambio e interesar a los vendedores en que ese cambio es para mejor.

 59Instituto Profesional Iplacex

• Al Emisor, falta de un código común con el receptor, imprecisión del mensaje o
ambigüedad, falta de habilidad como incoherencias y expectativas exageradas, falta
de empatía, actitud negativa ante la información contenida en la comunicación o con el
receptor.

• Al Receptor, falta de atención al mensaje, defensa psicológica, tendencia a evaluar

anticipadamente el mensaje o indiferencia, proyección de nuestras preferencias en la
comunicación, falta de feedback y efecto “halo”3.

 Para superar las barreras a la comunicación se debe seguir algunos consejos
prácticos:

- Escuche todo lo que la otra persona esta comunicando, aunque no comparta sus
ideas o no le agrade lo que esta escuchando. La no disposición a escuchar puede
modificar el mensaje a su conveniencia.

- No emita un juicio sobre el mensaje a partir de sus perjuicios o estado emocional.

- Escuche todos los puntos de vista de quienes intervengan en una conversación o

discusión.

- Planifique la forma de cómo comunicar algo, cuando no se planifica lo que se desea
comunicar la improvisación puede distorsionar el mensaje.

- No exprese una opinión si no está seguro de lo que dice, la predisposición del receptor

puede cambiar o verse afectada cuando el emisor no domina lo que esta
comunicando.

- Verifique el efecto que su comunicación produce en el receptor, lo anterior permite

verificar si el mensaje fue recibido correctamente.

- Trate de ser lo más objetivo posible cuando exprese una opinión.

- No exagere sus sentimientos para tratar de convencer a la otra persona.

- Considere siempre los sentimientos ajenos.

- No descalifique una opinión porque no es suya.

3 El efecto “halo” hace referencia a las impresiones positivas o negativas que nos produce el emisor, como consecuencia de
juzgar rasgos específicos o hechos concretos de la persona que emite el mensaje.

 60Instituto Profesional Iplacex

Lo anterior, se puede resumir en una guía de reglas básicas para la comunicación
efectiva, y de esta forma el emisor logra superar las barreras que puedan interponerse en el
proceso de comunicación.

Para alcanzar una comunicación efectiva, es conveniente tomar en consideración

cada uno de los puntos siguientes:

a) Planificar el mensaje, se debe tener muy claro qué es lo que queremos decir –con
antelación- y cómo queremos decirlo. El objetivo es organizar el contenido del
mensaje y determinar cual es la mejor forma de entregarlo, considerando las
características del receptor.

b) Adaptar el código del receptor, se debe adaptar los códigos y las palabras dentro del

mensaje, de forma que el receptor comprenda el significado de lo que estábamos
diciendo, evitando todo tipo de tecnicismo o jerga personal. Es decir, el objetivo es
adaptar el mensaje al nivel del otro.

c) Seguir un orden lógico de la comunicación, quiere decir que debemos organizar todo

un proceso de argumentación del mensaje, pasando desde los aspectos generales a
los específicos. De esta forma nos permite captar la atención del receptor y conseguir
un ritmo del habla adecuado para que nos sigan sin dificultad.

d) Utilizar la empatía, en todo momento se debe sintonizar con el receptor, ponernos en

su lugar, de manera de acercarnos a la forma de pensar y sentir del receptor.

e) Escuchar y Observar, durante todo el proceso de comunicación debemos ser capaces
de identificar los efectos que causa en el receptor nuestro mensaje; estar atento a los
mensajes verbales y no verbales del receptor, el objetivo es verificar que el proceso de
comunicación se realiza en forma correcta, y de lo contrario, poder realizar los ajustes
necesarios.

f) Preguntar continuamente, se debe buscar y privilegiar la retroalimentación siempre,

durante todo el proceso de comunicación, para corroborar que se ha entendido el
mensaje o si éste carece de interés para el receptor.

CLASE 10

4. MOTIVACIÓN DE LOS EQUIPOS DE VENTAS

La motivación puede ser abordada desde distintos enfoques y posiciones dentro de la
organización, en un comienzo se adopta la posición de la dirección de ventas. Es así como,
un director de ventas es quien tiene la misión, entre otras, de mantener a su equipo de

 61Instituto Profesional Iplacex

ventas motivado, con un alto grado de concentración en el trabajo y, fundamentalmente, con
los objetivos muy claros.

Cuando las personas son dirigidas por alguien que conoce lo que les resulta muy

importante, es casi seguro que trabajarán confiados en las decisiones del director de su
equipo. Existen modelos para relacionarse y motivar a su equipo de ventas, que se definen
simplemente como:

• El modelo de la zanahoria, que se basa en estímulos externos que ofrecen a los

vendedores un objetivo y una recompensa para lograrlo.

• El modelo del Palo, que también se basa en estímulos externos en donde se
proporciona un castigo cuando no se cumple el objetivo establecido.

El director de ventas debe analizar que tipo de modelo utiliza o cómo lo hacen sus

vendedores, ¿trabajan para conseguir lo que quieren (Zanahoria) o los impulsan las
consecuencias que le reportarían el no realizar la tarea? Sin dudas las tensiones que
produce el Modelo del Palo serán sumamente difíciles de superar para muchos de los
integrantes del equipo de ventas, trabajar hacia objetivos y recompensas resulta más grato y
menos estresante. Los vendedores que tienen éxito casi siempre se mueven por la
recompensa.

 Pero, en realidad el director que es un verdadero líder fomenta la pro-actividad y el
desarrollo profesional de sus vendedores. Durante las últimas décadas, los expertos de la
administración del recurso humano han venido advirtiendo que la motivación debe
considerarse el factor más importante de la productividad en las organizaciones de ventas, y
quien tiene esta responsabilidad es el jefe inmediato, mejor aún: el líder del equipo de
ventas.

Desde esta perspectiva el director, supervisor o jefe de ventas debe comprometerse
con la motivación de su equipo de vendedores, y estarla impulsando constantemente, como
parte de su función habitual. De lo anterior, es necesario analizar algunos aspectos
importantes de la motivación laboral.

Por Ejemplo
 Un ejemplo de modelo del palo es el de aquel director que reúne a su grupo de ventas
un lunes por la mañana y les indica que al fin de la semana quién no tenga cerrado un número
"X" de ventas será despedido. Es un ejemplo claro de alguien que lidera por "las malas" y se
convertirá en un ancla para su grupo, el mensaje habitual de este tipo de directores es: "Si no
tiene noticias mías, es que lo está haciendo bien".

 62Instituto Profesional Iplacex

Existen dos tipos de motivación, en la primera se puede hacer mover a alguien por
medio de la intimidación -ordenándole e imponiéndole nuestra voluntad-, de mala forma
lograr que alguien haga algo; lo que se conoce como motivación negativa. La segunda, es
posible realizarla de modo que alguien se mueva convenciéndole de los beneficios de que lo
haga, dándole una visión del futuro; lo que se conoce como motivación positiva.

La motivación negativa es de corto plazo y funciona por temor, no por respeto. En
cuanto el vendedor pueda “cobrará” el precio de su imposición. La motivación positiva es de
largo alcance, y al emplearla se está creando mayores puentes de confianza y comunicación
con su equipo de ventas.

4.1. Motivación del Equipo de Colaboradores

De la definición entregada en el punto anterior, con respecto al concepto de
motivación, es posible analizar la motivación humana como un proceso dinámico que se
pone en marcha al crear o hacer surgir necesidades internas que activan esfuerzos dirigidos
hacia una meta y determinan su intensidad y persistencia. La motivación eficaz de la fuerza
laboral ofrece uno de los medio directos y más poderosos para aumentar el desempeño
organizacional.

En la actualidad, los directores de ventas han tenido que desarrollar sus propios

enfoques para motivar a la fuerza de ventas, con base a una mezcla de intuición, folklore,
tradiciones industriales, modelo de papeles gerenciales y sus propias experiencias.

La función de “motivar a la fuerza de ventas” de la dirección presenta el problema de

que los directores de ventas no entiende con frecuencia el valor relativo que sus vendedores
dan a los diferentes incentivos; sino más bien se basan en estudios que no son
representativos de la realidad actual, los que determinaban que, las recompensas financieras
son los motivadores más importantes de los esfuerzos de ventas y que el diseño adecuado
del paquete de compensaciones es el mejor enfoque para motivar a los vendedores. No
obstante, la evidencia indica que las fuerzas de ventas tienden a ser un compuesto de tipos
de personalidad, motivados por incentivos financieros y no financieros.

Definición de Motivación:
 La palabra motivar está relacionada con “mover” o “hacer mover” a una persona
en una dirección determinada. Cuando se motiva a alguien se lo está moviendo o
impulsando hacia una acción deseable, es decir, motivar significa mover.

 63Instituto Profesional Iplacex

 Los directores de venta deben entender que toda motivación es automotivación, es
decir, los vendedores no pueden motivarse a menos que decidan dejarse motivar. En otras
palabras, la motivación es personal y debe llevarse a cabo dentro del individuo, antes de que
se haga aparente para otros; y los vendedores se motivarán sólo si encuentran algo en el
trabajo de ventas que sea una fuente de motivación personal para ellos.

 Bajo esta perspectiva los directores de ventas tienen la responsabilidad de crear la
clase de ambiente e incentivos que puedan motivar a los vendedores a que quieran
motivarse ellos mismos. Los incentivos motivadores del desempeño en ventas se pueden
dividir en:

• Incentivos financieros: las que se consideran como recompensas monetarias para el
desempeño en el puesto, las que incluyen el salario, comisiones, bonos, opciones en
acciones y beneficios adicionales -como auto, seguro de vida, gastos médicos y
dentales, ayuda educativa-.

• Incentivos no financieros: constituyen las recompensas psicológicas menos tangibles,

las que se relacionan con las necesidades intrínsecas individuales del vendedor, como
la seguridad en el puesto, relaciones con los superiores y compañeros de trabajo,
condiciones laborales, tareas de ventas desafiantes, mayor responsabilidad y
reconocimiento de sus logros.

 A continuación se presenta un cuadro resumen, en donde se identifican los
motivadores más comunes para los vendedores con los mejores desempeños en ventas.

Por Ejemplo
 Hoy en día, una parte importante de la fuerza de ventas de grandes organizaciones
comparten el siguiente sentimiento “que una mayor paga no siempre es la recompensa más
deseada, sino más bien vacaciones pagadas con la familia es uno de los motivadores
importantes, para mejorar el desempeño”.

 Las oportunidades de crecimiento, en las etapas iniciales de la carrera del vendedor,
representan recompensas atractivas para los vendedores más jóvenes.

 64Instituto Profesional Iplacex

Cuadro Nº 5: Qué Motiva a los Vendedores con Mejor Desempeño

 Los investigadores de las ciencias del comportamiento han mostrado que toda
actividad humana se dirige hacia la satisfacción de ciertas necesidades y a alcanzar ciertas
metas, es decir, aplicado a la fuerza de ventas se traduce en que los vendedores se
comportan en el trabajo se relaciona de forma directa con sus necesidades y metas
individuales. De esta forma, los directores de ventas deben analizar las diferentes teorías
contemporáneas de la motivación para entender las necesidades y los factores
motivacionales de su fuerza de ventas; tales como. Teoría de las Necesidades de Maslow,
Teoría del Motivador – Higiene, Teoría de las Expectativas, Teoría del Logro, Teoría de la
Desigualdad y Teoría de los Atributos.

 Dado que no constituye el tema central de este material de estudio, el abordar a
profundidad cada una de las teorías mencionadas, a continuación se describe brevemente la
esencia de cada una de ellas.

• Teoría de las necesidades de Maslow, sostiene que las personas se motivan por una
“jerarquía de necesidades de crecimiento psicológico”, las necesidades de un nivel
activan el siguiente orden más alto de necesidades. Dado esto, la teoría explica que
cuando satisfacemos una necesidad, podemos pasar al siguiente nivel, e ir en busca
de la satisfacción de una necesidad de orden superior. Esta teoría implica que los
vendedores van a sus trabajos ya motivados y que sólo necesitan la oportunidad para
responder a los restos de necesidades más elevadas.

Motivador Descripción
Necesidad de estatus Hace referencia al reconocimiento como un factor de motivación, los

vendedores con mejor desempeño buscan poder, autoridad, imagen y
reputación.

Necesidad de control A los vendedores exitosos les gusta tener el control y disfrutan
influyendo en los otros vendedores.

Necesidad de respeto A los vendedores más experimentados y con mejores desempeños
les motiva que los vean como los “expertos del equipo”, que les
ayudan y aconsejan en su gestión de ventas.

Necesidad de rutina La mayoría de los vendedores exitosos les gusta seguir una rutina
estricta y se molestan cuando son interrumpidos.

Necesidad de logro Los mejores representantes de ventas se motivan con el dinero, los
autos elegantes, las casas grandes, los lujos y la moda.

Necesidad de estímulo Les motiva la estimulación externa como una forma de encauzar su
energía y esfuerzo.

Necesidad de honestidad Los vendedores con mejores logros tienen una fuerte necesidad de
creer en el producto que venden, de lo contrario tienen la aptitud para
retirarse de la empresa.

 65Instituto Profesional Iplacex

• Teoría del motivador – higiene, que identifica dos clases de factores que se asocian
con la satisfacción o insatisfacción de los empleados, los que se definen como los
motivadores -fuentes de satisfacción- y factores de higiene -fuentes de insatisfacción-.
Los primeros son necesarios para estimular al vendedor a hacer esfuerzos superiores
y se relacionan con la naturaleza o contenido del trabajo en si mismo, incluyen la
responsabilidad, logro, reconocimiento y oportunidades de crecimiento y avance. Los
segundos, son necesarios para impedir que el desempeño del vendedor caiga o se
vuelva insano, los que incluyen el ambiente, el sueldo, las políticas administrativas, la
supervisión y las condiciones laborales.

• Teoría de las expectativas, la que sostiene que los vendedores se motivan a trabajar

hacia una meta cuando esperan que sus esfuerzos les retribuyan algo, esto es cuando
el logro de la meta es redituable y deseable. De esta forma, se traduce en que los
vendedores calculan la probabilidad de éxito de su gestión y el valor relativo de la
retribución si se tienen éxito. De acuerdo a esta teoría, los directores de ventas deben
crear la expectativa en los vendedores de que sus esfuerzos serán recompensados de
forma adecuada.

• Teoría del logro, esta teoría postula que algunas personas tienen necesidades de

logro mayores que otras, las que se definen como “orientadas al logro”. Este tipo de
personas, según la teoría del logro, aceptan la responsabilidad individual de sus
tareas, buscan tareas desafiantes y están dispuestas a tomar riesgos; por lo que,
estos individuos reciben mayor satisfacción del logro de metas y mayor frustración del
fracaso. De acuerdo a esta teoría, el director de ventas necesita identificar el logro que
motivó al vendedor y después darle responsabilidad personal para resolver problemas
definibles o lograr ciertas metas.

• Teoría de la desigualdad, la cual determina que los vendedores compararan sus

contribuciones o aportes al equipo de ventas y recompensas relativas de trabajo con
las de otros individuos en condiciones similares. La desigualdad se experimenta
cuando una persona se siente sub-recompensada o sobre-recompensada por su
contribución relativa a la de otros; esta desigualdad provoca tensión, desmotivación,
frustración y deseos de abandonar la organización. Por ende, los directores de ventas
deben aprender cómo se sienten los representantes de ventas acerca de la igualdad
de sus contribuciones y recompensas comparada con los otros vendedores.

• Teoría motivacional de los atributos, sostiene que las personas se motivan no sólo

para recalcar al máximo sus propias recompensas, sino también para entender sus
ambientes y medios. Esto es, las personas se motivan para saber por qué ocurrió un
evento y por qué tuvieron éxito o fracasaron en cierta tarea; una vez definidas las
explicaciones para el éxito o el fracaso se asignan los atributos causales -del éxito o
fracaso- como la habilidad, el esfuerzo, la estrategia, la suerte y la dificultad de las
tareas.

 66Instituto Profesional Iplacex

Aunque las teorías postulan diferentes procesos de motivación para el

comportamiento del individuo, todas se basan en la relación positiva entre la productividad y
la motivación. No obstante, la mayoría de los directores de ventas tienden a dar por hecho la
relación entre la motivación y productividad; pero, no consideran que las percepciones
individuales sobre los factores motivacionales puedan variar para un individuo u otro, o con el
tiempo. Principalmente, esta variación depende de la etapa de la carrera en que se
encuentre el vendedor, lo que se estudiará en el siguiente punto.

 Durante años, la mayoría de los directores de ventas asumieron que las recompensas
monetarias eran las mejor valuadas y, por lo tanto, lo más motivante para los vendedores.
Con el tiempo, las recompensas monetarias son inicialmente motivadoras para los
vendedores, luego las recompensas no financieras son críticas para obtener el mayor
desempeño de la fuerza de ventas. De esta forma, los directores de ventas se dan cuenta de
que, para obtener el máximo desempeño de los vendedores hoy en día, deben poner más
atención a las necesidades individuales más elevadas, como por ejemplo la apreciación,
admiración, respeto y reconocimiento.

 El programa de motivación que se orienta en las necesidades individuales superiores
o de reconocimiento del desempeño en ventas, se caracteriza por:

• Ser objetivo y sólo basarse en el desempeño, no debe basarse en juicios subjetivos.

• No debe ser ni demasiado difícil ni tan fácil, es decir, todo vendedor debe tener la
oportunidad de ser reconocido.

• La recompensa debe presentarse en público, si no se conoce el tipo o el objeto del

reconocimiento este se pierde.

• El programa de reconocimiento debe tener mucha publicidad, dado que si nadie sabe
sobre él o se comunica de mal modo, el programa carecerá de participación.

Por Ejemplo:
 Es posible que un vendedor perciba el aumento de su sueldo en términos del poder
adquisitivo adicional, en tanto que otro vendedor puede percibirlo como un reconocimiento de
su desempeño superior.

 Los vendedores con experiencia pueden ser más productivos -motivados- como
resultado de motivadores con base en comisión, en tanto que los vendedores principiantes
tienden a motivarse con oportunidades de progreso.

 67Instituto Profesional Iplacex

CLASE 11

4.2. Distintos Equipos de Ventas, Distinta Motivación

Como se menciono anteriormente, las percepciones de los factores motivadores
varían con el tiempo y de un individuo a otro. En respuesta a lo anterior, es posible atribuir la
causa de un resultado exitoso como “alcanzar un buen nivel de ventas”, a los siguientes
factores:

i) Internos Estables, son aquellos factores que difícilmente cambien en un futuro cercano,

como las habilidades y destrezas del vendedor.

ii) Internos Inestables, hacen referencias a aquellos factores que pueden variar de tiempo en

tiempo, como por ejemplo la cantidad de esfuerzo invertido por el vendedor para realizar
una tarea específica, o el estado de ánimo en ese momento.

iii) Externos Estables, factores que son ajenos al vendedor, como la naturaleza de la tarea o

la situación competitiva de la empresa -agentes de ventas de otras empresas altamente
competitivos- en un territorio determinado; pero que son estables en el tiempo.

iv) Externos Inestables, se refiere a los factores externos al vendedor, pero que podrían

cambiar a futuro en el ambiente que rodea a la gestión de ventas. Por ejemplo, cuando la
empresa ha invertido en una gran campaña publicitaria, especialmente enérgica y fuerte,
dirigida a una determinada zona de venta, ésta se convierte en un factor externo
inestable.

En base a lo anterior, es probable que las estimaciones de las expectativas se

incrementen si los buenos resultados de ventas se atribuyen a causas internas estables o
inestables, o a causas externas estables.

Por Ejemplo:
 Los vendedores anticiparán aún más expectativas en el desempeño futuro cuando
asumen el crédito por éxitos pasados, como resultado ya sea de una habilidad superior
(causa interna estable) o de un esfuerzo personal (causa interna inestable).

 También es posible, que las expectativas de los vendedores se elevan cuando el éxito
pasado se atribuye a una percepción de que la tarea es relativamente fácil (causa externa
estable).

 Sin embargo, si el éxito del desempeño pasado se atribuye a una causa externa
inestable, es decir, que puede cambiar en el periodo siguiente; no existen las bases para que
el vendedor revise sus estimaciones de expectativas en ninguna forma sistemática.

 68Instituto Profesional Iplacex

 Para reforzar los efectos del tipo de causa en las expectativas del vendedor, en cuanto
al desempeño en ventas futuro, a continuación se presenta un cuadro resumen con la
dirección del efecto.

Cuadro Nº 6: Estimaciones de Expectativas de un Vendedor, en base a la Causa del
Desempeño Pasado

Buen desempeño

atribuido a:
Efecto en las expectativas

de desempeño
Buen desempeño

atribuido a:
Efecto en las expectativas

de desempeño
Causa interna estable Positivo Causa interna estable Negativo
Causa interna inestable Positivo Causa interna inestable Positivo
Causa externa estable Positivo Causa externa estable Negativo
Causa externa inestable Neutro Causa externa inestable Neutro

 Las relaciones entre las características personales de los vendedores y los niveles de
motivación tienen dos amplias consecuencias para los gerentes de ventas:

i. Es probable que las personas con ciertas características entiendan bien su trabajo y las

políticas de la empresa. También, deben percibir mayores vínculos entre las expectativas
e instrumentalización. Es decir, estos vendedores son más fáciles de capacitar y motivar
para que dediquen más esfuerzos y logren un mejor desempeño.

ii. Algunas características personales están relacionadas con la clase de premios que es

probable que los vendedores aprecien y encuentren motivadores. Lo que se traduce en
que los directores de ventas deban analizar las características de sus vendedores y tratar
de determinar sus valencias relativas en relación con los diversos premios, cuando
diseñan los programas de compensación e incentivos.

Cabe destacar que, las características de los vendedores varían con el tiempo y/o

evolucionan conforme avanzan en su carrera; por lo que, se debe analizar la relación que
existe entre las etapas de la carrera y la motivación de los vendedores.

 En la literatura sobre ventas se ha identificado cuatro etapas que los vendedores
atraviesan durante su carrera y que afectan su motivación en el desempeño de ventas. Ver
figura número 6.

Por Ejemplo
 Es posible observar esta relación en la siguiente situación, cuando una persona
envejece y adquiere más experiencia, sus características demográficas y sus obligaciones
financieras cambian, sus habilidades y confianza tienen a mejorar, y es probable que cambien
los premios que el vendedor recibe, así como la satisfacción con tales premios.

 69Instituto Profesional Iplacex

Figura Nº 6: Etapas de la Carrera de Vendedor

I. Etapa de exploración: es la etapa más temprana de la carrera del vendedor, jóvenes

entre 20 y 30 años que no están seguros que las ventas sean la profesión más
adecuada, ni si tendrán éxito como vendedores. Las habilidades sin desarrollar, la falta
de conocimiento y experiencia acerca de sus funciones, los coloca en una desventaja
con el resto de la fuerza de ventas y, por ende, su desempeño se encuentra entre los
más bajos. En esta etapa, y dado los bajos resultados, algunos vendedores se
desaniman y hasta renuncien, o sean despedidos si no mejoran su desempeño.

II. Etapa de establecimiento: por lo general, se encuentran los vendedores entre 28 y 33

años, que se han sentado en la profesión de vendedor y desean construirla como una
carrera exitosa. Sus intereses van por el lado de mejorar sus habilidades y desempeño
en las ventas, mientras gana confianza sus expectativas y percepciones llegan a su
nivel más alto. Los vendedores que se encuentran en esta etapa, creen que tendrán
éxito si dedican suficientes esfuerzos al trabajo y que sus esfuerzos serán
recompensados. En esta edad, los vendedores también asumen otras
responsabilidades en su vida personal, como matrimonio, casa y tener familia; por lo
que, los premios financieros tienden a ser relativamente motivantes.

III. Etapa de mantenimiento: etapa que comienza entre los 35 y 45 años, en donde la

preocupación del vendedor se centra en mantener su trabajo actual, el estatus y nivel de
desempeño de la fuerza de ventas, que probablemente sea alto. Los vendedores que se
encuentran en esta etapa, le asignan un alto valor a los premios que reflejan su estatus,
su buen desempeño, reconocimiento formal, el respeto de sus compañeros y sus
superiores. En esta etapa disminuye la oportunidad de lograr un ascenso o promoción,

ETAPA DE
EXPLORACIÓN

ETAPA DE
DESCONEXIÓN

ETAPA DE
MANTENIMIENTO

ETAPA DE
ESTABLECIMIENTO

DESERCIÓN O DESPIDO

ASCENSO O PROMOCIÓN

Frustración o desilusión

 70Instituto Profesional Iplacex

por el contrario los vendedores dedican sus esfuerzos a mejorar su desempeño para
aumentar sus remuneraciones.

IV. Etapa de desconexión: cuando los individuos comienzan a preparase para su jubilación

o separación del empleo, comienza la etapa de desconexión que generalmente sucede
cuando se tiene más de 60 años. Los vendedores en esta etapa tienen un desempeño
“aceptable”, con el fin de dedicar su tiempo en otros intereses, no valoran el
reconocimiento, desarrollo personal o un ascenso y premios financieros -tienen pocos
compromisos u obligaciones-; en esta etapa es difícil motivar al vendedor.

Para una mayor comprensión del tema, se presenta un cuadro resumen de las

características que diferencian a los vendedores en cada una de las etapas de carrera.

Cuadro Nº 7: Características de las Diferentes Etapas en la Carrera de un Vendedor

Características Exploración Establecimiento Mantenimiento Desconexión
Preocupaciones
principales de la
carrera

Encontrar un campo de
profesión adecuados a
las aptitudes que se
poseen.

Establecimiento
exitoso de una
carrera profesional.

Aferrarse a lo
logrado,
reevaluación de la
carrera, con una
posible
reorientación.

Terminar la propia
carrera.

Tareas de
desarrollo

Aprender las
habilidades necesarias
para ejecutar bien las
actividades de ventas y
convertirse en un
miembro que
contribuye a la
organización.

Usar las habilidades
para generar
resultados,
adaptarse a trabajar
con mayor
autonomía,
desarrollo de
creatividad y
sentido de
innovación.

Desarrollo de un
punto de vista más
amplio del trabajo y
la organización.

Establecer una
identidad propia
más fuerte fuera del
trabajo, mantener
un nivel aceptable
de desempeño.

Desafíos
personales

Debe establecer un
buen autoconcepto
profesional inicial.

Producir resultados
superiores para
ascender, equilibrar
las demandas en
conflicto entre la
carrera y la familia.

Mantener un alto
nivel de
desempeño,
mantener la
motivación y
productividad,
enfrentar las
preocupaciones por
el envejecimiento y
desaliento.

Aceptación de los
logros en la carrera,
ajustar la auto
imagen.

Necesidades
psicosociales

Apoyo, aceptación de
los compañeros, que
sus tareas representen
retos.

Logro, estima,
autonomía y
competencia.

Reducción en la
capacidad de
competencia,
seguridad y ayudar
a colegas más
jóvenes.

Desconexión de la
empresa y la vida
organizacional.

 71Instituto Profesional Iplacex

Efecto sobre la
motivación

Bajas expectativas y
percepciones de
instrumentalizad, altas
valencias a premios de
orden mayor, como el
crecimiento y
reconocimiento
personal, es crucial la
supervisión y el apoyo.

Las más latas
percepciones de
expectativas e
instrumental, alta
valencia asignada a
la remuneración, los
ascensos y los
reconocimientos, y
debe evitar generar
expectativas
irreales.

Bajan la
instrumentalidad y
la valencia de los
ascensos, siguen
altas las valencias
del reconocimiento,
el respeto, y los
incrementos de
sueldo.

Percepciones
mínimas de
instrumentalidad y
valencias, tanto de
premios de mayor
categoría como de
menor categoría.

CLASE 12

4.3. Motivación y Liderazgo de Equipo de Ventas

 Los directores o supervisores de ventas deben ser líderes, si desean entender el “rol”
de aquellos que componen su fuerza de ventas. Es decir, una misma medida motivadora no
tendrá el mismo efecto en todos, cuando se trata de motivar al equipo de ventas; en la tarea
de diseñar un programa motivacional efectivo para todos los vendedores, las características
del liderazgo juegan un papel fundamental en la pauta a seguir.

i. Líder Perfeccionista: son aquellos que se ven impulsados a hacer lo correcto, son muy
críticos de sí mismos y de otras personas, tienen un gran sentido de responsabilidad y un
fuerte potencial para mostrar su ira. Una de sus búsquedas esenciales es el lograr trabajar
en equipo. Este tipo de vendedores deben ser motivados con el reconocimiento de su
desempeño, emplear planes de incentivos, ser consistentes y explicar claramente los
criterios para el éxito.

ii. Líder Ayudador: este tipo de líderes tratan de cuidar de otras personas a expensas de ellos
mismos; se preocupan mucho de las relaciones; procuran relacionarse personalmente con
los gerentes. Se motivan con los premios y la clase de reconocimientos de “palmaditas en la
espalda”, sin embargo aprecian más la relación personal que la de grupo.

iii. Líder Realizador: sus rasgos se concentran en la eficiencia; están motivados por las metas
y se identifican con ser ganadores; tienen una fuerte necesidad de éxito y que se les
reconozca este éxito. Buscan el reconocimiento público, responden a los regalos y otros tipos
de reconocimiento que les permiten mostrar su éxito.

iv. Líder Individualista: son personas sensibles a la belleza, tratan de encontrar el significado
de las cosas; complejas que pueden estar propensas a cambios de humor, sentimientos de

Realizar ejercicios nº 26 al 28

 72Instituto Profesional Iplacex

inadecuación y envidia. Se deben motivar por medio del reconocimiento de su contribución
singular a la empresa, hacer que tomen conciencia de la importancia de su aporte a la
negociación con el cliente, con frecuencia se sienten frustrados por el proceso de vender, de
modo que se les debe de ayudar para facilitarles el proceso.

v. Líder Observador: son aquellos que piensan fuera de las normas, pueden ver las cosas
desde diferentes ángulos, y con frecuencia se sienten más cómodos trabajando con ideas
que teniendo contactos emocionales con la gente. Para motivarse necesitan tiempo y
espacio para trabajar solos, es difícil motivarlos con objetivos de desempeño y es esencial
darles tiempo suficiente para realizar el trabajo, no responden bien a una conexión emocional
y prefieren una relación más distante.

vi. Líder Jugador de Equipo: son personas leales y simpáticas con los clientes y otros
empleados; sin embargo, también se preocupan y están llenos de dudas respecto de sus
habilidades. Cómo motivarlos, haciéndolos sentir parte del equipo, ya sea trabajando
directamente en uno o por lo menos como parte del equipo más grande de trabajo;
preocupándose por ellos, que son valiosos para la organización y darles sentido de
pertenencia a la empresa.

vii. Líder Entusiasta: se enfocan siempre en lo positivo; tienen un alto nivel de energía para la
acción; también pueden perder de vista las metas principales. Se motivan cuando son
integrados al equipo de alguien que esté más orientado en alcanzar las metas fijadas;
agradecen los premios que son diversión y se basan en la actividad, como un partido de
fútbol o una fiesta.

viii. Líder Innato: tienen la tendencia a dominar y proteger a otros empleados; aunque sean
rudos por fuera, esto individuos a menudo tienen un corazón muy blando por dentro. Se
motivan al permitirles que se hagan cargo de algo, pero no se sientan obligados a premiarlos
públicamente; se sienten bien controlando o dirigiendo un equipo o controlando una cuenta
importante.

ix. Líder Conciliador: este tipo de líderes pueden ver todos los puntos de vista y, en
consecuencia, procurar hacer la “paz” con todos en la empresa; desean formar parte del
grupo y rehuyen las confrontaciones. Se motivan por medio del reconocimiento y el éxito de
la empresa, no les gusta ser reconocidos.

5. PROGRAMAS DE COMPENSACIÓN PARA LA FUERZA DE VENTAS

 Esta también función de la dirección de ventas el diseñar un programa de
compensación o retribución de la fuerza de ventas, lo que juega un papel central en los
esfuerzos de gestionar y dirigir mejor los equipos de ventas, como queda demostrado en la
literatura sobre recursos humanos.

 73Instituto Profesional Iplacex

 La formulación de una estrategia de ventas, implica la puesta en marcha del plan, la
evaluación y el control del rendimiento de la fuerza de ventas; dentro de este proceso se
encuentra la función de motivación y remuneración del personal de ventas, que es una de las
prioridades de la dirección de ventas. Es así como muchas organizaciones de ventas
depende exclusivamente de la motivación de su fuerza de ventas para vender sus productos,
por lo que, han diseñado un programa de compensación que garantice los niveles adecuados
de motivación para sus vendedores.

 De lo anterior se puede extraer que, el programa de compensación debe adecuarse a
las características de la organización, sus habilidades y necesidades, y a las exigencias de
su entorno competitivo. El diseño de sistemas de compensación adecuados es una tarea
difícil para la dirección de ventas, por distintos factores como:

1) La gran variedad de recompensas existentes;

2) Las distintas perspectivas de valor de los vendedores, lo que hace que algunos
vendedores prefieran cierto tipo de recompensas y otros, otro tipo distinto;

3) La dificultad de vincular adecuadamente los resultados requeridos a las recompensas más
atractivas para los vendedores; y,

4) El cambio continúo de las necesidades organizacionales y de los individuos, que obligan a
ajustar constante mente los planes de compensación.

 En la actualidad, el objetivo de un programa de compensación para la fuerza de
ventas no se limita a ofrecer niveles de remuneración que atraigan y retengan a la cantidad y
calidad de vendedores que requiera la empresa; es así, como la motivación se ha convertido
en el principal objetivo en la formulación del plan de compensación de ventas.

 Las características del programa de compensación son:

• Estimulante,

• Flexible,

• Sencillo de entender y administrar,

• Equitativo,

• Competitivo, y

• Que garantice la seguridad del personal de ventas.

 74Instituto Profesional Iplacex

Definidas las características del programa de compensación, es posible derivar de
éstas las principales funciones que debe cumplir, a saber:

a) Remunerar al vendedor por su trabajo, es decir, compensar al individuo por sus
esfuerzos.

b) Canalizar el esfuerzo del vendedor hacia las actividades a realizar, según los objetivos

y prioridades de la empresa. Que responde a la organización y control de la fuerza de
ventas.

c) Inducir al vendedor a dedicar la mayor cantidad de esfuerzo a su tarea y lograr el

mejor desempeño en ventas; es decir, motivar a la fuerza de ventas.

A continuación, se mencionan los componentes posibles del programa de
compensación a diseñar para la fuerza de ventas en particular. Los más comunes son el
salario fijo, las comisiones, las bonificaciones, los concursos o competiciones de ventas y los
beneficios sociales. Entre los menos comunes, se pueden mencionar las opciones en
acciones y la participación en el capital de la empresa.

El elemento más tradicional es la comisión por ventas, que es el pago en dinero

basado en los resultados del vendedor en un corto plazo. Se entiende como resultado las
ventas en unidades físicas o monetarias, o el margen bruto obtenido u otra medida de
rentabilidad.

El salario o sueldo fijo es una cantidad fija de dinero que se entrega al vendedor en

intervalos regulares de tiempo, el cual está garantizado independiente del resultado que se
obtenga durante el periodo anterior al cobro. Generalmente, el nivel de salario recibido por el
vendedor es función de su experiencia, competencia y del tiempo por el que se le ha
contratado para la realización de un conjunto de tareas y funciones.

La bonificación o prima, hace referencia al pago conseguido por lograr o superar una

meta o resultado establecido, como por ejemplo una cuota de venta, visitas a nuevos
clientes, cierres obtenidos, visitas de servicio a los clientes, etc.. Es común que, el bono se
exprese como un porcentaje del salario fijo recibido por el vendedor; mientras la comisión se
paga normalmente por cada venta realizada, el bono se cancela luego de superado un nivel
establecido del desempeño en ventas.

En cuanto a los concursos o competiciones de ventas, este tipo de compensación

sirve para estimular un esfuerzo extradirigido a la consecución de objetivos específicos a
corto plazo. Un ejemplo son los premios establecidos en mercancía o regalos para la casa,
que son entregados al vendedor que logre un mejor desempeño en un periodo definido y en
un territorio de ventas.

 75Instituto Profesional Iplacex

Por último, los beneficios sociales se ofrecen con la intención de satisfacer la
necesidad básica de seguridad del vendedor, como los seguros de vida, planes médicos,
transporte y apoyo para el pago de arancel de los hijos.

 Antes de finalizar nuestro estudio, es posible llegar a algunas conclusiones básicas
sobre el programa de compensación elegido para la fuerza de ventas.

• Los planes de sueldo fijo son apropiados cuando la dirección de ventas quiere que los
vendedores alcancen objetivos diferentes al volumen de ventas a corto plazo, y
cuando el impacto individual del vendedor en la cifra de ventas es difícil de medir en
un periodo de tiempo razonable.

• Se utiliza una compensación basado sólo en la comisión por ventas cuando, se desea

motivar al vendedor a vender un tipo de producto en específico, o dedicarse sólo a los
clientes más rentables. Es posible utilizar tasas variables de comisión para diferentes
productos, de manera de estimular en forma clara y directa el objetivo de venta de la
empresa.

• Los planes de compensación mixtos o combinados, son los más comunes dada las

ventajas que presentan y las limitaciones que evitan. Ventajas en cuanto a que
pueden beneficiarse de un elemento de compensación para un fin en específico y ser
motivantes al utilizar otro elemento compensatorio.

Realizar ejercicios nº 29 y 30

