

TÉCNICAS DE VENTA

UNIDAD I

INTRODUCCIÓN A LAS VENTAS

For Evaluation Only.
Copyright (c) by Foxit Software Company, 2004 - 2007
Edited by Foxit PDF Editor

Instituto Profesional Iplacex 2

1. LA VENTA

Muchas veces se confunde el concepto de ventas con el concepto de marketing, pero
no son lo mismo, Levitt, citado por Kotler en "Mercadotecnia", compara los dos conceptos
así:

Diferencia entre Ventas y Marketing:

Las ventas se concentran en las necesidades del vendedor; la mercadotecnia
en las necesidades del comprador. Las ventas se ocupan por la necesidad del
vendedor de convertir su producto en, en efectivo; la mercadotecnia se ocupa de la
idea de satisfacer las necesidades del consumidor mediante el producto y todo el

conjunto de elementos asociados con la creación, distribución y consumo del mismo.

Aclarado este punto, podemos analizar algunos conceptos fundamentales en el
aprendizaje de este curso, como por ejemplo la palabra Venta.

Algunas definiciones de Venta:

1) Contrato en que una de las partes se obliga a transmitir la propiedad de una cosa, y
la otra, a pagarla en dinero, o sea, el precio que el comprador da por la cosa vendida.

2) Actividad mediante la cual se produce un intercambio en el mando de un producto o
servicio, entre un vendedor y un consumidor, el vendedor traspasa el bien o un servicio
al consumidor o cliente, a cambio de determinada cantidad de dinero

En nuestro marco teórico, podemos encontrar variadas definiciones para el término de
ventas; sin embargo, todas ellas apuntan al traspaso de la propiedad de un producto que
efectúa una de las partes (vendedor), a cambio del pago en dinero que debe dar la
contraparte (cliente) a fin de obtener la posesión del bien, es decir, el precio que el
comprador paga.

Instituto Profesional Iplacex 3

Por lo tanto, podemos concluir que la venta es una actividad en que se produce un
intercambio o contrato mercantil en virtud del cual por medio de un convenio, se traspasa el
dominio de un producto o servicio por unidades monetarias entre el vendedor y el cliente,
buscando de esta manera la satisfacción de las necesidades del cliente y, el logro de los
objetivos del vendedor y de la empresa.

Para tener un concepto general de la actividad humana denominada ventas, a utilizar

en nuestro estudio, es conveniente tener presente los conceptos de: arte, técnica y ciencia;
que involucra la definición general de ventas.

Arte : virtud, poder, eficiencia y habilidad para hacer una cosa.

Ciencia : conocimiento cierto de las cosas por sus principios y causas.

Técnica : conjunto de reglas prácticas, modos y procedimientos de que se sirve
una ciencia o un arte.

Desde hace tiempo existe la necesidad por saber si el vendedor nace o se hace; si las
ventas son un arte o una ciencia; si la venta se considera como un arte, ésta requerirá de la
práctica, y el vendedor al llevar a la práctica esta actividad, lo debe hacer con técnica, ya que
de otra forma sus ventas no serán sólidas, ni mucho menos estables.

A continuación, se definirá la venta como una técnica, acepción que se dará a la
palabra venta de ahora en adelante, para nuestro estudio.

Venta como una Técnica

Se entiende como la habilidad para interpretar características del producto y de
los servicios, en términos de beneficios y ventajas para que el comprador pueda ser
persuadido y motivado, con clase y calidad, para comprar un producto. La técnica de
ventas es un esfuerzo planeado, ordenado, lógico; donde se pueden distinguir
diferentes etapas y cada etapa tiene características particulares donde se deben
aplicar distintas habilidades y herramientas para intentar cerrar una venta o
concretarla.

Instituto Profesional Iplacex 4

Es importante destacar, que el concepto de venta como práctica, está viendo su última
etapa como tal, ya que en muchos países se está considerando como una ciencia y,
actualmente, existen escuelas de vendedores con nuevos conceptos, que vienen a suplir a
aquellos vendedores empíricos, que se forman sólo a partir de la práctica.

1.1. Evolución de las Ventas

El funcionamiento de los negocios actuales se comprende con mayor facilidad, al
adentrarse en el estudio de la evolución que ha sufrido el comercio a través de siglos.

En la sociedad medieval, la mayoría de las actividades comerciales se concentraban

en varios centros poblacionales locales, debido a que, la organización social y política que
existía era muy fragmentada y no había un sistema de transporte adecuado. Dado lo anterior,
cada población se convertía en un sistema económico autosuficiente, cuyo núcleo era el
mercado local, donde se intercambiaban productos sobre la base del trueque (cambio, acción
de trocar). El mercado se realizaba un día específico de la semana, el cual era informado con
antelación, debido al mal estado de los caminos lo que impedía que muchas personas
llevaran sus productos al mercado central.

Después de la caída del Imperio Romano de Occidente y durante siglos, Inglaterra

junto con el resto de Europa se caracterizaron por una organización muy fragmentada y
localista. No obstante, lentamente las condiciones caóticas se remplazaron por un sistema de
negociación más estable y dominado por variadas asociaciones, este sistema de
asociaciones se constituyó, en base del cual surgió la sociedad industrial.

A mediados del siglo XVIII, el inglés Josiah Wedgewood, quien se dedicaba a la

fabricación de vajillas y artículos de cerámica, fue una de las primeras personas en
implementar y utilizar distintas técnicas de ventas, a fin de crear un mercado mundial para
sus productos. Entre las técnicas que utilizó estuvo: la implementación de salas de exhibición
y almacenes en diferentes ciudades, la realización de publicidad y promoción intensiva, la
distribución de muestras y la contratación de un gerente de ventas para supervisar los
esfuerzos de venta y marketing. En el año 1977, decidió que era necesario contar con un
grupo de personas, que tuvieran como función vender los distintos productos de su empresa.
Es así, como este inglés fue el fundador en el desarrollo del enfoque moderno de la venta
personal.

Instituto Profesional Iplacex 5

En general, se puede señalar que las distintas etapas evolutivas de la comercialización,
a través de la historia, han sido las siguientes:

El Trueque La Compra

Sin moneda

Con moneda

Y luego

El Crédito

• El Trueque: tenía como propósito intercambiar mercancías y objetos entre una persona
y/o un grupo determinado de personas, con el propósito de destinar estos bienes a
nuevos trueques, satisfaciendo así la necesidad de quien los produce a quien los habrá
de consumir.

• La Compra – Venta no Monetaria: con el transcurso del tiempo resulta inadecuado el

cambio de mercancías por mercancías, debido a la cantidad de cambios que el hombre
debe hacer para satisfacer sus necesidades, motivo por el cual éste idea darle valor a
los objetos, para con éstos poder adquirir otros artículos, en forma más fácil. Por
ejemplo: los metales preciosos, tela y otros muy valiosos.

• La Compra – Venta con Moneda Acuñada: esta etapa vino a facilitar las operaciones

mercantiles y desde épocas muy remotas hasta nuestros días el Estado es quien
responde por la emisión y circulación de monedas.

Instituto Profesional Iplacex 6

• El Crédito: debido a la diversidad de monedas y al incremento del comercio, surge una
nueva actividad, la de los cambistas; y más tarde, gracias a la confianza que los
mercaderes depositaron en estos auxiliares del comercio, esta actividad se convierte en
una nueva función denominada bancaria. Se dice que el primer banco se fundó en
Venecia en el siglo XII, teniendo como función principal la de depósito, abarcando luego,
la de ahorro; posteriormente, debido a los adelantos y las necesidades comerciales
estas instituciones emitieron billetes de banco y papel moneda.

1.2. Los Paradigmas de la Venta

Antes de analizar este tópico, es importante entender que en nuestro desarrollo
personal permanentemente aceptamos ciertos modelos, ejemplos, normas y reglas que
consideramos permanentes y difíciles de modificar, lo que denominamos "paradigmas".

Este fenómeno psicosocial y cultural tiene diferentes consecuencias, ya que nuestros

paradigmas, como tales limitan nuestra evolución en el ámbito que ellos han sido
establecidos. Los paradigmas han surgido desde los albores de nuestra historia, tal vez
porque hemos necesitado fundamentar ciertos aspectos, de manera de proveernos de la
seguridad necesaria para tomar algunas decisiones o acciones.

Ejemplo de Paradigma

Galileo Galilei tuvo la osadía de difundir su teoría de que la Tierra giraba alrededor
del Sol, la cual era contraria a la vieja creencia en que aquella era el centro del universo
y tuvo que purgar varios años de prisión en la Edad Media por intentar quebrar el viejo
paradigma.

En la gestión de venta, a través de la trayectoria no tan feliz que ha tenido en su
historia hasta nuestros días, por las reiteradas y desafortunadas experiencias como
consumidores frente a una improvisación generalizada de muchos “vendedores”, que la
ejercen en el límite de la "mala praxis" por el desconocimiento sobre su ejercicio
profesional, también tiene sus paradigmas.

El conocer estos paradigmas puede ilustrar y clarificar nuestras ideas, de esta forma

mejorar la aplicación práctica de nuestra gestión de venta.

Entre los paradigmas más generalizados y comunes en ventas, podemos señalar los
siguientes:

Instituto Profesional Iplacex 7

a) La venta es sinónimo de "engaño"

Es innegable el efecto que una profesión ejercida en forma improvisada, tan
generalizada y durante tantos años, puede llegar a provocar en su imagen.

No obstante a ello, las personas que sustentan este paradigma tal vez desconocen

realmente qué es una venta profesional, en qué fundamentos éticos se sustenta, qué se
requiere y cómo se hace para ejercerla con productividad, consistencia y rentabilidad, y no
recaer, en la venta, en una mejora en sus propios ingresos.

Al igual que toda profesión, la venta tiene buenos y malos representantes, sin

embargo, la calidad de la gestión de la venta es de responsabilidad de cada representante.

Por Ejemplo:

La venta masiva de la “pulsera de los 7 poderes” ha creado una percepción de
venta engañosa, en la mayoría de los auditores radiales. ¿Qué cree usted, de este tipo
de ventas? ¿Se asocia la gestión de venta como la habilidad para vender la “pomada”?

b) ¿Vender o que me compren?

El vender o el que me compren, son dos términos que durante la historia ha sido
confundido, hasta el punto de llegar a optar por el más cómodo y menos riesgoso. Lo que,
se origina y sustenta por el desconocimiento de cómo se logra que nos compren con
satisfacción como producto de una eficiente acción de ventas.

Al utilizar las técnicas profesionales de venta, las que abordaremos más adelante,

permiten sustentar una gestión consultiva y lograr obtener los resultados como
consecuencia de una acción inductiva con cada potencial comprador, para que éste tome
sus mejores decisiones de compra y con total satisfacción.

Cuando se descubren estas técnicas y el como vender con satisfacción, la venta es

muy sencilla y fácil. Por ejemplo, llega a deslumbrar a todo observador cuando un
especialista en ventas ejerce con destreza sus habilidades y logra su cometido de una
manera eficiente, sin engaños.

Instituto Profesional Iplacex 8

Por Ejemplo: “El vendedor Latino”

El vendedor latino basa su habilidad en la venta en la improvisación, es decir, es

sencillo intentar reproducir los actos de otros, como cuando observamos lo sencillo que
parece hacer un gol en el fútbol desde la tribuna, pilotear un avión, extraer una muela,
reparar una conexión eléctrica, etc. Pero, ¿Usted ha tenido estas experiencias?

Para realizar una buena gestión de venta, con eficacia y destreza, es necesario
aprender a hacerlo, experimentar, practicar y corregir los errores que surgen en todo
proceso evolutivo de aprendizaje.

Cabe señalar que, cuando este paradigma se encuentra presente en directivos,

empresarios, profesionales y emprendedores que intentan infructuosamente alcanzar
resultados de venta periódicamente, por el sólo hecho de desconocer los fundamentos
clave de un tema tan vital para su negocio o actividad, toman decisiones con falencias que
perjudican su actividad más de lo que pueden suponer.

Ejemplo de toma de decisiones, bajo este paradigma

La incorporación de representantes inapropiados (es decir, vendedores que basan
su gestión de venta en la improvisación), en funciones de ventas, y que no
contrapesamos que las carencias esenciales que estos tienen atentarán contra la
imagen de la empresa, sus productos y marcas, además de no lograr obtener las metas
periódicas en términos de resultados.

c) Buscar recetas milagrosas

Usualmente, no encontramos con personas que son vendedores por “oficio”, los

cuales están convencidos que con un seminario o curso, van ha obtener las claves del
negocio y solucionar todas sus carencias profesionales. Ahora bien, la capacitación es
indispensable en la formación inicial y continua de todo representante de venta, pero ésta
sólo resultará efectiva cuando se cuente con el perfil adecuado de representante en la
empresa y que el contenido del aporte responda a un método efectivo, o a una filosofía y
política de gestión. Es importante destacar, que esta política o filosofía debe ser
implementada y aceptada, previamente, en toda la organización.

Instituto Profesional Iplacex 9

Por Ejemplo

Cuando se realiza una selección de vendedores, se valora aquel currículo que
cuenta con más cantidad de seminarios y cursos de ventas tenga, sin evaluar la calidad
de atención o la filosofía de venta que se usa. Luego, se incorpora a la fuerza de
vendedores como cara y porta voz de nuestra empresa.

d) Vendedor ¿se hace o se nace?

La sola existencia de este paradigma pone de manifiesto el desconocimiento sobre
la gestión profesionalizada de vender. Para ejercerla, se debe poseer las cualidades para el
tipo de oferta a vender, pero fundamentalmente aprender a ejercerla eficientemente, de
esta forma eliminar toda improvisación y carencias (mala praxis) que perjudiquen la imagen
de los bienes, servicios, marcas y empresas que, como vendedores representen.

A través de este paradigma se pretende solucionar carencias preexistentes, es decir

muchas vendedores que actúan como tal, ya que según ellos le es un oficio innato. No
obstante, desconocen el qué es, cómo se hace y qué se requiere para vender
profesionalmente, y por lo tanto, también creen erróneamente que no se debe "gastar" (en
lugar de invertir) en capacitación de vendedores.

Ejemplo Vendedor ¿se nace o se hace?

Más de alguna vez, hemos tenido alguna experiencia, agradable o desagradable,
con algún vendedor, que han demostrado eficientemente saber sobre el producto o
servicio que representan, pero que carecen de empatía o las habilidades para concretar
la venta.

e) La venta concluye con el pago

Usualmente, se percibe por parte de los clientes de una empresa o proveedor que la
venta concluye con el pago, pues no existe un criterio, intención o consideración de la
satisfacción pos-venta por parte de la empresa que ofrece el producto o servicio.

Actualmente, las empresas están asumiendo que el único camino para la continuidad

y evolución de todo oferente, en un mercado, consiste en lograr hacer percibir y asegurar
que la satisfacción del cliente se mantendrá durante la vida del producto o servicio. Es

Instituto Profesional Iplacex 10

decir, luego del pago, medio fehaciente de aceptación por parte del nuevo cliente o usuario,
comienza la responsabilidad de la empresa que le garantice que disfrutará de todos los
beneficios argumentados en las entrevistas de venta previas a su decisión.

Por Ejemplo:

Los avisos publicitarios de muchas empresas están dirigidos a vender el producto
solamente, sin hacer referencia a los servicios pos-venta o a la satisfacción del cliente,
como por ejemplo Falabella y Almacenes Paris. En cambio, existen otras empresas,
lideres a nivel mundial cuyos avisos publicitarios se evocan a la satisfacción del cliente
durante y después de la compra, como Coca-Cola, Pañales Pamper, etc.

f) Los reclamos inexistentes son prueba suficiente de la satisfacción generada

Es riesgoso aceptar que "no tener noticias no puede constituirse en sinónimo de
buenas noticias". Generalmente, cuando se da por asumido este paradigma, su aplicación
conduce a una lenta agonía de la actividad, o a una rápida salida del mercado según el
nivel de competencia existente.

Por Ejemplo:

Las empresas que poseen y aplican realmente criterios de calidad en la
satisfacción que proveen, no sólo cuentan con una adecuada retroalimentación, sino
que regularmente implementan otras estrategias tales como encuestas de satisfacción
para detectar y realizar los ajustes oportunos y necesarios que garanticen la calidad
que merecen recibir sus clientes. Por ejemplo, la prueba del cambio de loock con
SEDAL, en las calles de santiago de Chile.

Realice ejercicios Nº 1 y 2

Instituto Profesional Iplacex 11

1.3. Factores en la Evolución del Comercio

La evolución del comercio en general, se ve reflejado en la evolución de las ventas o
la gestión de ésta, de manera que es interesante conocer los factores de la variación y
evolución que ha presentado la forma de comercializar a través del tiempo.

La evolución en la forma de comercializar los productos y/o servicios, se debe

principalmente a tres factores: vías de comunicación, sistema de transporte y sistema de
comunicación.

Cuadro Nº 1: Factores Claves en la evolución del Comercio

Vías de comunicación
Terrestre, marítima, aérea.

Sistemas de transporte
Barcos, aviones, carreteras

Sistemas de comunicación

Radio, diarios, teléfono, TV,
correo, Internet.

Estos grandes factores se agrupan en elementos, por ejemplo hoy en día se cuenta
con tecnología de punta, lo que permite que las personas que se encuentran a miles de
kilómetros de distancia puedan permanecer comunicados en tiempo real (Internet). Además,
existen mejoras considerables en las carreteras (atravesar continentes en sólo horas, por
medio del avión).

Todo lo anterior, ha permitido que se produzca un avance considerable en la manera

de hacer negocios e intercambiar productos o servicios.

Instituto Profesional Iplacex 12

Caso Práctico Nº 1

¿Deben cobrar los Diarios en la web?

En la actualidad es posible informarse, sin
costo, de todos los por menores de una
variedad de ámbitos, por medio de los diarios
en la web. Es decir, existen otros caminos de
comunicación, que surgen directamente de las
características del Internet como nuevo medio
de comunicación

La solución corporativa de acordar para que
todo el mercado cobre es también muy
tentadora, pero inviable. Internet es lo
contrario, el acuerdo libre entre pares, el
acceso voluntario a la información y la
publicación libre de la misma.

Por más interés que haya entre quienes
publican la información, se trata de un
acuerdo entre competidores y un acuerdo
entre competidores es siempre un equilibrio
inestable que tenderá a romperse. Y si no lo
rompen los propios competidores, seguro que
aparecerá alguien que encuentre interesante
capturar el 95% del mercado de los que no
quieren pagar por el acceso a la información
por Internet. Este razonamiento por sí solo
siembra el nivel de incertidumbre necesaria
para que los medios no consigan alcanzar el
acuerdo.

Fuente: Extracto mordecki.com “ Material y artículos de e-business”

Comente:

1) Del extracto presentado, puede usted visualizar la evolución en la forma de
comercializar.

2) Identifique las ventajas o beneficios de esta nueva forma de comunicarse.

1.4. Enfoque de Ventas Tradicional

El enfoque tradicional de ventas es "empujar" las ventas, llamar, presionar, desde este
punto de vista el comportamiento del vendedor se define como el factor principal en el
proceso de ventas, en donde se considera que el éxito o fracaso de una venta, depende casi
exclusivamente de la manera en que el vendedor maneja al potencial cliente.

Actualmente, la mejor forma de vender es idear mecanismos para que la gente le

compre al vendedor, que es una cosa completamente diferente a empujar la venta. A
continuación, se explican las tres variaciones del enfoque de ventas tradicional.

For Evaluation Only.
Copyright (c) by Foxit Software Company, 2004 - 2007
Edited by Foxit PDF Editor

Instituto Profesional Iplacex 13

Cuadro Nº 2: Enfoque de Ventas Tradicional

Presentaciones de ventas
enlatadas

Enfoque de Ventas
Tradicional

Teoría de estímulo-respuesta

Fórmula de ventas

• Presentaciones de ventas enlatadas: consiste en un texto de ventas estructurado y
memorizado por el vendedor. Primeramente, esta técnica se empleó en las ventas
puerta a puerta, y en la actualidad la utilizan muchos profesionales en el
telemarketing. Las presentaciones de ventas enlatadas entregan al vendedor los
aspectos que la empresa considera la mejor forma para vender, sin embargo, el
potencial cliente recibe un trato pasivo, lo cual constituye la mayor debilidad de este
recurso.

Por Ejemplo:

La venta telefónica de seguros que ofrecen las grandes tiendas, a sus clientes con

tarjetas activas, cuyo cobro se carga a mensualmente a su crédito.

• Teoría del estímulo-respuesta: consiste en convencer a los potenciales clientes para
comprar, luego de escuchar una serie de enunciados que se presentan en forma
correcta. Bajo este enfoque se le enseña al vendedor un proceso de ventas, que ha de
hacer siempre de la misma forma. En este enfoque los vendedores presentan su
producto y argumentan a favor de éste, cuando surge una duda saben despejarla, son
más hábiles respondiendo a las objeciones, y par último concretan la venta.

Instituto Profesional Iplacex 14

Por Ejemplo:

Juanita va de compras en busca de una simple tetera, al llegar a la tienda es
recibida por un vendedor quien le pregunta que desea, luego de informarse de las
necesidades de juanita, el vendedor comienza a explicar los atributos y la
conveniencia de los hervidores eléctricos, doña juanita tenia muchas dudas respecto
al hervidor, ya que, ella pensaba que gastaban demasiada energía. El vendedor le
aclara todas las dudas y, finalmente, la señora juanita sale de la tienda con un hervidor
eléctrico respondiendo así a los estímulos (persuasión verbal) dados por el vendedor.

• Fórmula de ventas: es una variación de la venta enlatada; en este caso, el vendedor
conduce a los potenciales clientes a través de varios pasos de una manera
persuasiva. Es así como, Arthur Frederick Sheldon, autor de la fórmula de venta
considerada como “la mejor técnica de ventas” , la cual fue publicada en 1902 con el
nombre de AIDA (atención, interés, deseo, acción). Posteriormente, se convierte en
“El Curso de Ventas Sheldon AIDR” (atención, interés, deseo, respuesta), el primero
de este tipo, que pasó por varias revisiones, antes de ser aceptado como el
procedimiento para una venta eficaz.

AIDR - AIDA

Para comprar algo pasamos a través de los
mismos cuatro estados de ánimo o actitudes
mentales con respecto a la oferta. Es de lógica
elemental saber que para llegar a la Acción de
comprar algo es necesario Desear el producto o
servicio. No se desea algo que antes no hemos
observado con Interés, como tampoco es posible
interesarse por algo si antes no capta nuestra
Atención.

La ATENCION es la polarización de nuestros
sentidos sobre un punto, la aplicación de la mente
a un objeto, y también es despertar la curiosidad.
Ante los millares de estímulos que nos ofrece la
vida cotidiana reaccionamos orientándonos frente
a los que se relacionan con nuestra actividad y
desestimamos los demás.

El INTERES es el Objetivo que perseguimos al
captar la Atención. Podemos definirlo como una
Atención continuada sobre algo, como una
forma de curiosidad no satisfecha. El diccionario
nos dice que es una "inclinación hacia una
persona o cosa" y hasta cierto punto esta
acepción también es válida en ventas.

EL DESEO de poseer el producto es
consecuencia de una buena demostración, este
paso consiste en mostrar y convencer. Una
demostración es exponer el producto en uso,
destacando los beneficios que proporcionará al
comprador. Si no es posible hacer funcionar el
producto (porque no se trata de tangibles sino
de un servicio) hay que mostrar sus efectos con
gráficos, folletos, números, audiovisuales,
planos, mapas, testimonios, etc.

Fuente: Extracto Artículos de Marketing - Internet

Instituto Profesional Iplacex 15

Por Ejemplo:

¿Cómo captar la Atención?

- El vendedor puede utilizar frases como: Me permite que le explique…, Usted
podría sacra beneficio de…, etc.
- Con cosas fuera de contexto o lugar, de manera de crear un impacto en el
cliente, como “un bronceador en casa de esquimales”.
- Con cortesía y respecto, con una sonrisa del vendedor y una conversación que
demuestre el interés por el cliente.

¿Cómo se despierta el Interés?

- El vendedor debe saber escuchar activamente y con empatía, sin perder el
interés por la conversación de nuestro cliente.
- El vendedor puede utilizar frases como: Usted sabe…, Por lo que veo, a usted le
gusta…, etc.
- Es importante que el interés se oriente al producto o a los servicios que brinda,
en la capacidad para satisfacer las necesidades del cliente.

¿Cómo lograr el deseo por el producto o servicio?

- Con una buena demostración, para que el vendedor pueda convencer al cliente.
- Destacar los beneficios del producto o servicio.
- Convencer al cliente de que tiene un poder adquisitivo, para acceder al producto
o servicio.

1.5. El Nuevo Enfoque de Ventas

Actualmente, es importante entender que, las ventas son vitales, no sólo hoy sino a
través de la historia económica y en el futuro, debido a una cuestión simple: si no hay ventas,
no hay utilidades, no hay rendimientos para el inversionista, no hay salario ni empleo, es
decir, no hay nada. Toda empresa, con ánimo de lucro, vive de lo que vende, ya sea una
multinacional o un pequeño productor.

Todas las empresas están preocupadas en desarrollar y mantener relaciones a largo
plazo con sus clientes y para ello exigen cada vez más de sus vendedores y gerentes de

For Evaluation Only.
Copyright (c) by Foxit Software Company, 2004 - 2007
Edited by Foxit PDF Editor

Instituto Profesional Iplacex 16

ventas, o sea, hoy se requiere de una fuerza de ventas profesional: que conozca las
herramientas que ayudan a facilitar una venta, hábiles en el manejo de ventas, capacitados
en las nuevas técnicas y la orientación de las ventas.

Lo anterior, se traduce en una fuerza de venta que necesita de constante

entrenamiento y experiencia para poner en marcha un proceso de venta exitoso, donde
ambas partes queden satisfechas (Empresa-vendedor y Cliente).

Con la llegada del siglo XXI, los investigadores y los consultores de ventas fueron

descubriendo que los compradores no se satisfacen con la solución que le ofrece el
producto o servicio, ya que al comprarlo, no sólo adquieren un producto, sino que establecen
una relación con el vendedor.

Los compradores, hoy en día, buscan vendedores que puedan servirles como

asesores confiables, que entreguen un valor agregado a la compra (por ejemplo, atención
personalizada, especializada), o sea, se debe exceder las expectativas del cliente. Todo lo
anterior, se traduce en que el vendedor debe entregar más servicio, más ayuda, más
asesoria y más comprensión de la que los compradores consideran posible.

Caso Práctico Nº 2

Don Juan desea darle una

sorpresa a su hijo que recién a
ingresado a la universidad, el ha
pensado en comprar un computador,
pero esta preocupado porque no sabe
en que características debe fijarse para
adquirir uno. Don Juan, ha decido que
después del trabajo se dirigirá a una de
las grandes tiendas de la ciudad para
comprar el regalo.

Al llegar a la tienda un vendedor

se le acerca y le pregunta si desea ver
algo especial, don Juan dice que sólo
desea ver un computador, el vendedor
se encarga de interiorizarse en la
compra que se desea hacer, para ello,

Fuente: Creación propia

realiza distintas preguntas: ¿para qué
quiere el computador?, ¿quién lo
utilizará?, ¿qué programas utilizará?,
etc. Después de un rato de
conversación don Juan sabe cual es el
computador que es el más
recomendable para su hijo que estudia
diseño. Además, el vendedor se ha
ofrecido para instalar y transportar el
computador si así don Juan lo desea,
además de que cualquier problema
que presente el producto, la empresa
responda dentro de los siguientes 18
meses.

Instituto Profesional Iplacex 17

Comente:

1) Del extracto presentado, podemos decir que Don Juan recibe más atención que la que
esperaba.

2) Identifique, cada uno de los pasos de AIDA utilizadas por el vendedor.

Una vez estudiado y analizado el actual concepto de ventas, se presentan algunos de
los nuevos enfoques de venta, que son usados por las empresas modernas:

• Asociación en la venta: lo que se traduce en que el personal de ventas comparte los

mismos valores que sus clientes, son capaces de comprender con claridad las
necesidades de éstos, e incluso, son capaces de anticiparse a ellas.

Por Ejemplo:

Un vendedor de cámaras de fotos digitales, que como persona se declara

una apasionado de estos equipos, puede asociar su gusto personal en la venta de
un equipo con un cliente que comparte este gusto.

• Venta de relaciones: el personal de ventas además de vender productos, espera
desarrollar asociaciones con los clientes. Estas relaciones crecerán en la medida que el
vendedor brinde más servicios, identifique y satisfaga nuevas necesidades, y sea capaz
de mejorar y estrechar contactos con los clientes.

• La fuerza de venta en equipo con otros departamentos de la empresa: cuando los

clientes son grandes empresas, el personal de ventas debe trabajar con otros
departamentos de la empresa, a fin de entregar la información completa y adecuada, y
orientada a las necesidades del cliente. Las ventas y los enfoques convencionales no
satisfacen los enormes y complejos requerimientos de las compras organizacionales,
las que adquieren múltiples líneas de productos y servicios.

• Venta de valor agregado: se espera que el personal de ventas supere las expectativas

de los clientes, ya que debe ir más allá del ofrecimiento y la venta de los productos o
servicios, en este caso, se debe entregar un valor agregado a la venta.

Por Ejemplo:

Cuando un cliente adquiere un producto que requiere una instalación
especial, se puede ofrecer el producto y como valor agregado a dicha venta se
otorga la instalación gratuita del producto.

Instituto Profesional Iplacex 18

• Venta de consultoría: la fuerza de ventas cumple un rol de consultores o asesores de
situaciones especiales, complejas o problemáticas, por lo que el personal de ventas
debe estar capacitado y conocer cada uno de los productos, de esta forma poder
recomendar el producto con la certeza de que satisfacer las necesidades del cliente.

Cuadro Nº 3: Enfoque de Ventas Moderno

Asociación

Venta de relaciones

Enfoque de ventas
moderno

Fuerza de venta en equipo

Venta de valor agregado

Venta de consultoría

Cada uno de estos nuevos enfoques de venta, sugiere que lo más importante en una
venta es desarrollar relaciones a largo plazo con los clientes, demostrar pericia por parte del
vendedor y hacer que los compradores confíen en el conocimiento de éste. En otras
palabras, la venta es el inicio de la relación y no el final.

Existen varias investigaciones sobre el proceso mediante el cual el vendedor

establece una relación con los compradores, estas relaciones involucran una combinación de
factores situacionales, personales y de relación dual (comprador-vendedor).

Es posible destacar, la investigación realizada por Barton Weitz1 a comienzo de la
década de los ochenta, quien basó su análisis en las variables relacionadas con una
situación específica, éstas incluyeron las interacciones entre los comportamientos de ventas,
tales como: el tipo de mensaje de venta, los recursos del vendedor, la naturaleza de las
tareas de compra del cliente y las características de la relación vendedor-cliente. Weitz,
concluyó que debería prestarse más atención a entender las características claves de dicha
relación.

1
Administración de ventas, Johnson, Kurtz, Scheving.

Instituto Profesional Iplacex 19

Posteriormente, las profesoras Williams, Spiro y Fine2 desarrollaron un modelo de la
interacción cliente-vendedor que señala a la comunicación como la base de la interacción.
De acuerdo con el modelo, el vendedor debe desarrollar sus capacidades de comunicación
interactiva, como por ejemplo, escuchar con atención y hablar con claridad. Este modelo será
explicado con atención más adelante, cuando se profundice el tema de la comunicación.

Realice ejercicios Nº 3 y 4

1.6. La Importancia de las Ventas en la Economía

Como se ha señalado en el inicio de esta unidad, las ventas se concentran en las
necesidades del vendedor y la mercadotecnia en las necesidades del comprador. Por lo
tanto, la importancia de las ventas en la economía de un país se fundamenta en que las
ventas hacen parte del marketing, el marketing es la idea de satisfacer las necesidades del
consumidor mediante el producto y todo el conjunto de elementos asociados con la creación,
distribución y consumo del mismo; y las ventas son una de sus partes, que se concentra en
la etapa de distribución.

De lo anterior, podemos decir que las ventas son vitales, no sólo en la economía

actual sino en todo momento, en el pasado y en el futuro. De una manera simple “si no hay
ventas, no hay utilidades, no hay salarios, es decir, no hay nada”. Toda empresa vive por lo
que vende, desde un gran banco hasta un pequeño comerciante. Debido a esta importancia
las empresas invierten bastantes recursos en sus departamentos de marketing y ventas.

Importancia de las ventas en la economía

Los bienes que se producen en una economía deben ser distribuidos, vendidos y

consumidos, de ahí que el papel que desempeñan las ventas sea muy importante para
que esto se realice satisfactoriamente.

Desde otro punto de vista, las ventas son una actividad de gran relevancia para la
economía de un país, ya que ella permite la generación de muchos empleos no sólo para los

2

Autoras de “The Role of Sales Presentations in Developing Customer Relationships”

Instituto Profesional Iplacex 20

vendedores. Esto se debe a que los vendedores, en la realización de su actividad, crean
trabajo para los empleados de las empresas en las que trabajan. Por ejemplo, en una fábrica
de zapatos se necesita obreros que fabriquen los zapatos, personal administrativo para el
manejo de personal, contabilidad, cobranza, etc. y obviamente se necesita de una fuerza de
ventas, en caso contrario, si la empresa no vendiera sus productos no se necesitaría de los
demás empleados, o sea, que mientras no se logre una venta nada sucede.

Cabe señalar además, que los vendedores integran el grupo de personas que entran

en contacto directo con los compradores, es decir, es la imagen de la empresa. Para muchas
empresas su fuerza de venta es su cara, la experiencia del servicio o producto que ofrecen,
la fuente de retroalimentación (saber si se están haciendo las cosas bien) y generadores de
la lealtad de los clientes.

A través de la venta, los vendedores hacen posible que el dinero regrese nuevamente

a las empresas y los ingresos por venta sean utilidades potenciales, por ello, es que se
requiere de vendedores con gran habilidad para motivar y convencer a los consumidores
para que adquieran sus productos y/o servicios.

A continuación, se presenta un cuadro que resume la importancia de las ventas en la

economía en general.

Cuadro Nº 5: Importancia de las Ventas en la Economía

Economía

Se producen / fabrican

Bienes Se distribuyen

Produce Los cuales

Servicios

Se venden

*

Se consumen

* Los vendedores venden el producto y hacen posible que el dinero regrese a las empresas, permitiendo la
generación de empleo y un ciclo virtuoso para la economía

Realice ejercicios Nº 5 y 6

Instituto Profesional Iplacex 21

1.7. Las Ventas y el Marketing

Durante los años cincuenta e inicios de los setenta el concepto de marketing nació
como un marco de referencia para los negocios, el cual se define como una filosofía de
orientación al cliente, el concepto de marketing encausó los principales cambios
organizacionales en las empresas y llevó a que todas las funciones de marketing quedaran a
cargo de ejecutivos de marketing de alto nivel.

Es así como el Marketing es un conjunto de técnicas concebidas para brindar apoyo a

las funciones del Negocio, especialmente, la función de ventas. El entendimiento de
Marketing no debe tener privilegios sobre aquel que es indispensable para el caso de las
Ventas. El Marketing no dirige el esfuerzo de ventas, la estrategia de marketing lo hace. Por
lo tanto, este nuevo concepto de marketing en las empresas permite la creación de
departamentos para el apoyo de ventas, lo que permitió la profesionalización de la fuerza de
ventas.

Con la profesionalización de los vendedores, el enfoque de orientación hacia los
clientes toma más fuerza.

Por Ejemplo:

El vendedor de los viejos tiempos se dedicaba sólo a impulsar un producto o una
línea de productos, en cambio, el vendedor moderno, se encuentra involucrado con toda
la red de distribución, desde el ajuste de los productos a los deseos del cliente, hasta de
su promoción, publicidad y el despacho del producto hacia el consumidor final.

En nuestra época, el enfoque del marketing orientado al cliente y la profesionalización
de la venta, se ha dirigido sus esfuerzos en ayudar a los clientes a comprar antes que
intentar venderles algo.

También, aparecen conceptos como el enfoque de la venta dirigida por el mercado,

que se enfoca en solucionar los problemas e inquietudes del cliente y construir relaciones a
largo plazo. Los vendedores eficientes han aprendido y comprendido que la investigación y el
análisis de las necesidades han remplazado la presentación de ventas, constituyéndose
como el paso más importante en el proceso de ventas.

Instituto Profesional Iplacex 22

De acuerdo a este marco teórico varios son los factores que han contribuido a la
profesionalización de la fuerza de ventas y su orientación hacia las necesidades de los
clientes. Entre los cuales, podemos mencionar los siguientes:

o El entrenamiento o capacitación constante de la fuerza de ventas, para las
empresas el concepto de capacitación de los vendedores paso de gasto a
inversión.

o Evolución y crecimiento del proceso de compra.

o Mayor profesionalización de la administración de compras.

o Adopción más amplia del concepto de marketing.

En los últimos años, uno de los desafíos más grandes para las ventas ha sido el
surgimiento del vendedor como parte de un equipo, es decir, surge el concepto de “Equipo
de Ventas”. Años atrás los vendedores trabajaban de manera solitaria, mantenían poco
contacto con sus gerentes y casi ninguna relación con los demás empleados de la empresa,
es decir, los vendedores estaban aislados de las otras áreas de la empresa.

Toda organización aspira a contar con equipo profesional y altamente efectivo en el

logro de las metas de ventas, a la vez que marque una clara diferenciación respecto a
similares acciones de su competencia.

Los vendedores de hoy no son solitarios, sino que por el contrario, son parte de un

equipo que trabaja para lograr las metas del grupo. Todo lo anterior, implica coordinación del
equipo de ventas y marketing para el logro de la satisfacción de las necesidades de los
clientes.

Gran parte de las empresas ha incrementado sus capacidades de ventas y marketing,

aumentando el número de personas que realizan variadas actividades de apoyo para la
fuerza de ventas. La investigación de marketing, las relaciones con los distribuidores, la
planeación del marketing, la promoción de ventas, etc., son algunas de las actividades que
apoyan la gestión de la nueva fuerza de ventas.

En resumen, se puede decir que la gestión de ventas y la gerencia de ventas han

cambiado, porque el marketing también lo ha hecho. De acuerdo a ello, La visión moderna
del marketing, se basa en tres enunciados: orientación hacia el cliente, coordinación de todas
las actividades relacionadas con el cliente y dirección de utilidades.

Instituto Profesional Iplacex 23

Enunciados del Marketing

La orientación hacia el cliente es el punto principal del marketing
moderno exige comprender a los clientes: sus necesidades, actitudes y
conducta de compra.

En una empresa, la coordinación, se refiere a que debe de existir

relación, coordinación, coherencia y comunicación entre las distintas
actividades que se realizan, en busca de la satisfacción del cliente.

Las utilidades, son el objetivo de la unidad de negocios, vender un

producto que produzca una ganancia razonable resulta primordial, ya que
sin éstas las empresas no podrían crecer, ni sobrevivir.

Realice ejercicios Nº 7 y 8

1.7.1. Las Ventas y el Marketing Mix

Cuando se habla de marketing, se entiende como las actividades y esfuerzos que
realiza la empresa para la identificación de las necesidades y los problemas del cliente; en
tanto, la empresa utiliza el Marketing Mix para determinar las soluciones a dichas
necesidades y problemas.

Marketing Mix

Por lo tanto, el Marketing Mix se define como el conjunto de estrategias que una
empresa utiliza para implementar su plan de marketing y alcanzar sus objetivos en esa
área.

El marketing mix se compone de cuatro elementos principales: producto, precio,

distribución y promoción. Producto: se refiere a las características del producto en si, por
ejemplo, envase, empaque, etiqueta, tamaño, color, marca o emblema. Precio: consiste en la
fijación del precio del producto, se debe evitar elevar los precios indebidamente o anunciar
precios engañosos. Distribución: se relaciona con la manera en que se llevará el producto al
consumidor, responde a la pregunta, ¿dónde encontrará el consumidor el producto?, en el

Instituto Profesional Iplacex 24

Elementos del
Marketing Mix

supermercado, grandes tiendas, etc. Promoción: se refiere a las herramientas que utilizará la
empresa para dar a conocer el producto como; publicidad, relaciones públicas, etc.

Cuadro Nº 6: Elementos del Marketing Mix

Estrategia de producto

Estrategia de precio

Estrategia de distribución

Estrategia promocional

A la par con los cambios en el mercado y la orientación y estrategias de marketing, a los
vendedores y a los gerentes de ventas se les pide desempeñar un rol más importante en
cada componente del marketing mix. A continuación, se describe el nuevo rol de la gestión
de ventas, en cada uno de los elementos del marketing mix.

a) El rol de la venta personal en la estrategia de producto: los vendedores ayudan a
especificar las características y los beneficios del producto deseado, a suministrar una
orientación durante la fase de desarrollo del producto, a formar parte integral en los ensayos
del producto y en el mercado de prueba.

Por Ejemplo:

El vendedor, debido a su contacto personal con los clientes, es quien mejor
conoce los requerimientos y las necesidades insatisfechas de éstos. Los vendedores
de servicios educacionales a distancia son los que permiten la retroalimentación de los
alumnos hacia el instituto, esta valiosa información debe ser dirigida al área de
marketing de la empresa y de gestión estratégica.

b) El rol de la venta personal en la estrategia de precio: los vendedores y los gerentes de
ventas pueden asesorar de distintas maneras al área de marketing, en relación a la

Instituto Profesional Iplacex 25

determinación de precios. Los precios del producto se determinan en concordancia con uno
de los dos siguientes enfoques i) “costo más cantidad convenida”, este método de precios
con “base en el costo”, se utiliza con frecuencia debido a su simplicidad, por lo que, los
gerentes de ventas, además de estar involucrados en la determinación de precios, deben
trabajar para mantener los costos bajo control; ii) el otro método es el “orientado por el
mercado”, el cual se basa en la evaluación de la respuesta del mercado en los niveles de
precios alternativos.

Por Ejemplo:

La fuerza de venta puede participar en el análisis de estrategias de precios
competitivos y determinar la reacción del mercado para alternar niveles de precios.

c) El rol de la venta personal en la estrategia de distribución: es con este componente de la
mezcla del marketing mix que los vendedores tienen mayor relevancia. Debido a que, un
canal de distribución puede ser entendido como la ruta que recorre el titulo de propiedad de
un producto, desde el productor hasta el consumidor final, esta transferencia de propiedad
puede ser efectuada en forma directa o indirecta. En el caso de la distribución directa, el
consumidor final adquiere la propiedad directamente del fabricante o proveedor del producto;
en cambio, la distribución indirecta implica la utilización de intermediarios, es decir,
vendedores al por mayor y detallistas, que compran y revenden las mercaderías.

En ambos casos, la distribución directa e indirecta, la gerencia de ventas resulta de vital

importancia, ya que es ella quien toma la decisión de donde se dispondrán los productos.

Por Ejemplo:

Un producto puede ser muy bueno, pero esto no sirve de nada, si no se encuentra
a disposición de los compradores. La función de la venta personal también contempla
trabajar para establecer el enlace, entre el producto y el consumidor.

d) El rol de la venta personal en la estrategia promocional: consiste en la presentación de
mensajes informativos y persuasivos al mercado objetivo de la empresa 3, en un intento por
estimular las ventas. La venta personal es un ingrediente de gran importancia de este
esfuerzo, junto con la publicidad, la promoción de ventas y las relaciones públicas. La
publicidad es una herramienta a largo plazo diseñada para crear conciencia sobre los

3

El mercado objetivo esta compuesto por aquellos consumidores a los cuales se quiere llegar o conquistar.

Instituto Profesional Iplacex 26

productos de una empresa y sus principales beneficios. Las técnicas de promoción de ventas
y de relaciones públicas apoyan los demás aspectos de la estrategia promocional. Cada una
de estas herramientas promocionales serán estudiadas con atención en la próxima unidad.

Por Ejemplo:

Las vendedoras o representantes de la línea de productos
(lencería, anteojos, dulces, etc.) THALÍA, estimulan las
ventas con su presencia y estilo personal, beneficiándose
del posicionamiento de la imagen de Thalía en el mercado.

(Fotografia: Thalía en una imagen de promoción de sus productos (www.thalia.com)

Realice ejercicios Nº 9 y 10

2. LA FUERZA DE VENTAS

La venta directa es la comercialización de bienes de consumo y servicios directamente

a los consumidores, mediante el contacto personal de un vendedor (o vendedora)
independiente, generalmente en sus hogares, en el domicilio de otros, en su lugar de trabajo,
fuera de un local comercial. Para lo cual las empresas constituyen una Fuerza de Ventas.

Fuerza de Ventas

Nos referimos al conjunto de personas que representan a la empresa, o sea,
los vendedores. La fuerza de ventas es el nexo personal de la empresa con los
clientes, es así como algunas empresas cuentan con verdaderos “ejércitos” (que llegan
a contar con más de cien mil representantes, como por ejemplo: Avon Cosmetics,
Amway, Herbalife, Reino, Tsu, Mary Kay, Tupperware, Círculo de Lectores, Omnilife y
muchas otras.

Instituto Profesional Iplacex 27

Clasificación sencilla de la
fuerzas de ventas

2.1. Clasificación de la Fuerza de Venta

Existen diferentes maneras de clasificar la fuerza de ventas, para efectos de este
curso sólo se abordarán dos de éstas, las cuales se basan en las tareas que realizan los
vendedores.

La primera clasificación a tratar, es una clasificación sencilla de las tareas en la

gestión de ventas a realizar por los vendedores. Sencilla, pues las agrupa en dos grandes
tipos.

Cuadro Nº 7: Clasificación Sencilla de la Fuerza de Ventas

Venta creativa o vendedor

creativo

Venta de servicio o
vendedor de servicio

• La venta creativa: consiste en aumentar la demanda e influir en los clientes (actuales y
potenciales) y para productos y servicios: tangibles (automóviles, bienes raíces, libros,
etc.) e intangibles (pólizas de seguros, cursos, servicios de consultaría).

La venta creativa implica dos acciones, i) la creación de ventas a través del
mantenimiento e incremento de las buenas relaciones, y ii) el desarrollo de las ventas a
partir de la creación de nuevas ventas.

Por Ejemplo:

Un ejemplo de un vendedor creativo, es aquel vendedor de seguros que

intenta crear conciencia en los potenciales compradores sobre la necesidad de
adquirir un seguro e intentar convencerlos de que compren una póliza, apelando al
bienestar de su familia.

Otro ejemplo importante, es la fuerza de venta de Avon Cosmetics, donde sus

vendedores son creativos en las diferentes entrevistas de ventas. Lo que, tal vez sea
porque el “corazón” de este sistema de comercialización está relacionado con las
emociones, más allá de las remuneraciones que puedan obtener a partir de sus
ventas, ejemplo premios o viajes, como incentivos de ventas.

Instituto Profesional Iplacex 28

Clasificación más extensa de
la fuerza de ventas

• La venta de servicio: son las ventas de intangibles, acá el vendedor debe intentar
convencer al cliente de realizar una compra vendiendo los beneficios de los intangibles.

Por Ejemplo:

La fuerza de venta de una empresa que presta asesorías contables, deben ser
capaces de transmitir la experiencia, calidad del trabajo prestado, su prestigio, etc., de
manera convencer al cliente que la empresa es la mejor opción. Obviamente, el
vendedor debe basarse en las cualidades reales del producto.

Otra clasificación un poco más extensa, las separa más detalladamente en cuatro tipos
de tareas en la gestión de ventas, ellas son: desarrollo, misión empresarial, mantenimiento,
apoyo y creativa.

Cuadro Nº 8: Clasificación más Extensa de la Fuerza de Ventas

Venta de respuesta o

vendedor de respuesta

Ventas comerciales o
vendedor comercial

Las misiones de ventas o
vendedores misioneros

Las ventas técnicas o
vendedores técnicos

Instituto Profesional Iplacex 29

a) La venta de respuesta: implica que el vendedor solamente reaccionan o responden a las
demandas de los clientes. Los vendedores dentro de esta categoría pueden ser tomadores
de pedidos “internos”. Los vendedores que se encuentran dentro de esta categoría, de
acuerdo a su habilidad (cortesía, empatía, confianza) o capacidad pueden generar algunas
ventas o sugerir el consumo de productos complementarios.

Por Ejemplo:

Cuando el vendedor de la tienda “Bebé Lindo”, que se encuentra detrás del

mostrador o que espera para servir a los clientes (como un simple tomador de
pedidos), ante la presencia de un cliente que busca camisetas de algodón para un
recién nacido, éste aprovecha de colocar en el mostrador pantys, calcetines, bodys y
otros complementos de las camisitas solicitadas.

b) Las ventas comerciales: consisten en tomar pedidos, que se asemeja a las ventas a
respuesta, pero con un plus de acelerar pedidos, reabastecer estantes, obtener mayor
espacio en los estantes, en arreglarlos, en rotar las mercaderías, proporcionan
demostraciones dentro de las tiendas, etc..

Por Ejemplo:

Los vendedores de las tiendas comerciales, a modo de ejemplo, los del
departamento de deportes juveniles, quien además de esperar a los clientes para
atenderlos y asesorarlos en la compra de productos de esa sección, en su tiempo libre
debe de ordenar sus estanterías, reponer productos, hacer caja o estimular la compra.

c) Las misiones de ventas: este tipo de ventas es conocida como la misión empresarial, que
intenta impulsar el producto por medio de influenciar en la persona que “recomienda el
producto” y no en el usuario del producto. Estos vendedores intentan educar y construir
buena voluntad a quienes toman las decisiones, en algunos mercados de productos, como
los fabricantes de licores, fabricantes de alimentos, las empresas transportistas; que
generalmente, utilizan a vendedores misioneros para ayudar a sus clientes a mejorar las
compras.

Instituto Profesional Iplacex 30

Por Ejemplo:

En el negocio farmacéutico, la fuerza de venta de los fabricantes muestra los
medicamentos a los médicos, explican sus características y beneficios demostrados en
recientes estudios. Si bien es cierto, los médicos rara vez compran o utilizan las
medicinas ellos mismos, pero si poseen una gran influencia en sus pacientes y la
receta médica a utilizar, por lo que se convierten en el mercado objetivo del vendedor
misionero.

d) Las ventas técnicas, las empresas de consultoría profesional o que utilizan tecnología de
punta requieren de fuerzas de ventas compuestas por vendedores técnico-profesionales o
capacitados en áreas técnicas, para intentan vender los productos o servicios de las
empresas que representan, mediante la resolución de los problemas del cliente con su
consejo y asesoría.

Por Ejemplo:

Las empresas químicas, las de maquinaria pesada, las de computación, poseen
de vendedores capacitados en el uso de productos complejos y sus procedimientos de
instalación. Como por ejemplo la instalación de una red computacional, para una
empresa de servicios.

2.2. Organización de la Fuerza de Ventas

La mayoría de las empresas organizan su fuerza de ventas considerando los
siguientes factores: ubicación geográfica o territorio, productos y clientes.

Instituto Profesional Iplacex 31

Cuadro Nº 9: Organización de la Fuerza de Ventas

Territorio

Organización de la
Fuerza de Ventas

por

Producto

Cliente

• La fuerza de ventas organizada por territorios: esta es la manera más simple y de mayor
uso para organizar una fuerza de ventas. En este caso, el personal de ventas tiene la
responsabilidad de realizar actividades directas de ventas en un territorio asignado. Los
distintos territorios se consideran centro de utilidades separados, a fin de poder analizar
y evaluar la gestión del personal de ventas.

Como se mencionó anteriormente, éste es el método más utilizado y es probable que su
sencillez explique la popularidad que tiene entre los ejecutivos de venta.

Organización por Territorio

Ventajas

-Permite identificar todas las zonas
geográficas a cubrir por la fuerza de venta.

-Caracterizar cada una de las zonas.

-Diferenciar estrategias de ventas por zona.

Desventajas

-La principal desventaja de la organización
por territorio es que en ocasiones, pocos
vendedores tienen asignadas áreas muy
grandes o muchos vendedores atienden
áreas pequeñas, lo que lleva a perdidas de
recursos, al no atender a todos los posibles
clientes (por falta de tiempo de los
vendedores) y al tener vendedores ociosos,
en las áreas a cubrir pequeñas.
- Se debe realizar una planeación de la
distribución considerando los clientes
actuales y potenciales, de manera de evitar
desperdiciar recursos.

Instituto Profesional Iplacex 32

Este método lo utilizan mucho las empresas que se encuentran establecidas en
una región determinada, por lo que abastecen a todas las regiones del país desde su
Sede.

Por Ejemplo:

CALAF es una empresa que especializa a su fuerza de ventas por territorios,
esta empresa se encuentra ubicada en la zona central pero abastece a distintas
regiones del país, para ello cuenta con personal de ventas en distintas regiones y
ellos tienen la responsabilidad de realizar actividades directas de ventas en un
territorio asignado.

• La fuerza de ventas organizada por producto: los vendedores concentran sus esfuerzos
de venta sobre líneas de productos, marcas o determinados artículos. La fuerza de
ventas organizada por productos, generalmente, se constituye cuando la complejidad
del producto impide otras opciones, como los productos que poseen especificaciones
técnicas difíciles de comprender o que presentan nuevas tecnologías.

Por Ejemplo:

Las empresas de telecomunicaciones que ofrecen distintos productos o
servicios, es decir, Telefónica de Chile posee ejecutivos de venta para la telefonía
fija, otros para la telefonía celular, otros conexiones de Internet a casa particulares y
otros cubren las necesidades de conexión a Internet de empresas.

Organización por Producto

Ventajas

-Permite la especialización en el producto o
servicio del vendedor.

-La experiencia le permite convencer con
fundamentos a los clientes.

Desventajas

- Usualmente dos o más vendedores de una
misma empresa llaman al mismo cliente;
además, puede existir una duplicación de
esfuerzos, al tener más de un vendedor
cubriendo una misma área geográfica.

Instituto Profesional Iplacex 33

• La fuerza de ventas organizada por clientes: en este caso, la fuerza de ventas esta
organizada por clientes o por industrias particulares. Este tipo de método, generalmente
se utiliza cuando el cliente posee un conocimiento acabado de la industria.

Por Ejemplo:

Existen editoriales que se especializan por áreas de conocimientos, por lo
que dentro de su fuerza de ventas encontramos vendedores que se orientan sólo
en el área infantil, mientras que otros cubren materias más especializadas, tales
como: la ingeniería, administración de empresas, auditoría, etc.

Este método también lo utilizan algunos bancos, pues poseen ejecutivos de

ventas que se dedican a otorgar créditos a las microempresas y otros están
asignados a empresas más grandes.

Organización por Cliente

Ventajas

-Se aplica eficientemente cuando las
necesidades de los compradores son
especializadas.

-El enfocar la fuerza de ventas a las
necesidades de los clientes permite mejorar las
relaciones entre empresa-cliente.

Desventajas

-La principal desventaja de la especialización
por cliente es que los territorios se
superponen, ya que pueden existir tres o
mas vendedores de la empresa atendiendo
la misma área geográfica, pero sirviendo a
clientes diferentes, lo que lleva a tener
mayores costos.

Realice Ejercicios Nº 11 y 12

Instituto Profesional Iplacex 34

2.3. Funciones de la Fuerza de Ventas

Las funciones que realiza la fuerza de ventas consisten en distintas actividades
encaminadas a generar un intercambio de bienes y/o servicios por dinero, las cuales varían
dependiendo de cada empresa, pero en general, se pueden clasificar en actividades
administrativas y actividades de servicio.

Para una mejor comprensión de este tópico, a continuación, se describirá brevemente

cada una de estas actividades.

a) Actividades administrativas del vendedor:

- Organizar la actividad o gestión de ventas: establecer metas semanales, quincenales
y mensuales, como también, organizar y controlar las visitas a los clientes.

- Preparar los informes de la competencia: además de preparar las actividades de la

empresa, deben preparar informes acerca de la gestión que están realizando en
comparación con la gestión de ventas de la competencia.

- Preparar el reporte diario de trabajo: con el reporte diario que presenta el vendedor,

los ejecutivos de ventas (supervisor o quienes se encuentran a cargo de la fuerza de
venta) se informan de los problemas, dificultades, solicitudes, que presentaron los
clientes durante el día. Así los ejecutivos de ventas pueden adoptar medidas si fuese
necesario, de manera de apoyar o entregar herramientas al vendedor para enfrentar
cualquier problema que se le presente.

- Investigar las ventas perdidas y sus causas: consiste en intentar averiguar porque

ciertos consumidores, no compran los productos que ofrece la empresa, identificar
necesidades no satisfechas con nuestro producto o no cubiertas por la empresa, y si
por los competidores; también identificar factores importantes en el proceso de
decisión del cliente, como un precio muy elevado, etc. Esta actividad le otorga un
conocimiento de las necesidades del con consumidor y lo que desea, logrando de esta
forma una experiencia profesional.

- Elaborar fichas de los prospectos: instrumento valioso en el que se resumen las

entrevistas, anotando datos personales del prospecto a cliente, incidencias,
condiciones de venta, forma de pago y envío de las ventas efectuadas.

- Cooperar en los cobros de clientes morosos: invitar a los clientes a cumplir con sus

obligaciones (deudas), a fin de que no pierdan el crédito con la empresa y algunos
beneficios otorgados por su buena conducta de pago.

Instituto Profesional Iplacex 35

- Elaborar pronósticos de ventas: el vendedor basándose en el producto, cliente o
territorio asignado, debe realizar pronósticos o predicciones acerca de las ventas a
futuro.

b) Actividades de servicio:

- Cerciorarse del funcionamiento, servicio y beneficios del producto: por ética
profesional, el vendedor debe asegurarse de que el cliente obtenga del producto lo
que éste pretendía y lo que efectivamente se le ofreció.

- Reportar fallas y quejas, con el propósito de ofrecer un buen servicio y cuidar la buena

imagen de la empresa: el vendedor debe reportar a sus supervisores las quejas y
sugerencias que recibe de su clientela, ya sea sobre la calidad, cantidad y rendimiento
del producto, así como las observaciones y quejas sobre la administración y servicios
de la empresa. Por ejemplo, los malos tratos por falta de tacto de secretarias,
cobradores e investigadores.

- Vigilar el servicio de mantenimiento: es función primordial del vendedor mantenerse

preocupado por ofrecer un adecuado servicio de mantenimiento en los productos que
haya adquirido el cliente.

- Hacer seguimiento a posibles devoluciones y cancelaciones que hagan sus clientes: el

buen vendedor debe analizar el por qué de las cancelaciones o devoluciones que
efectúen sus clientes, ya que éstas pueden ser resultado de disgusto o insatisfacción
ante un servicio deficiente o una falta en el producto, o la reacción ante una venta a
presión que el comprador juzga inadecuada. De esta forma, tomar medidas
correctivas y orientadas a mantener la satisfacción del cliente.

- Atender solicitudes de crédito: el vendedor debe mantenerse al margen de la

concesión o no del crédito, la fuerza de venta no debe mezclar la gestión de venta con
las funciones de administración o cobranza de la empresa (no debería actuar como
cobrador o ejecutivo de crédito).

- Atender pedidos especiales: en situaciones especiales y determinadas, el vendedor

deberá atender al comprador, aunque este requerimiento no le reporte utilidad alguna;
es el caso de las devoluciones, pedidos de otro agente, reposición de pedidos, etc.,
debiendo otorgar al cliente los productos adquiridos y el servicio solicitado.

- Tomar nota de las devoluciones y cancelaciones de los productos: esto se realiza con

el fin de llevar un control interno, para posteriores conclusiones. Por ejemplo, se debe
analizar la gestión de venta de un ejecutivo que en un mes ha vendido 50 DVD, pero
se han devuelto 20 por fallas.

Instituto Profesional Iplacex 36

En el siguiente cuadro, se muestra una lista de correspondencia entre las actividades,
que conforman la gestión de ventas, y las tareas que son comunes a la mayoría de la fuerza
de ventas.

Cuadro Nº 10: Actividades y Tareas de la Fuerza de Venta

Actividad Tareas

Vender Ubicar potenciales clientes, planear y realizar
presentaciones de venta y manejar objeciones.

Manejar pedidos Tomar y despachar pedidos y localizar eventualmente los
pedidos extraviados.

Servir el producto Instalar productos y entregar entrenamiento, en caso que
el cliente lo requiera.

Manejar información Recibir las opiniones de los clientes y brindar información
técnica.

Atender la cuenta Manejar el control de inventarios, reponer los estantes y
realizar presentaciones promocionales.

Conferencias y
reuniones

Atender conferencias y reuniones de ventas, realizar
exhibiciones y presentaciones comerciales.

Entrenar Entrenar a los nuevos vendedores.

Compartir con los
clientes

Invitar a los clientes a comer, organizar recepciones, etc.

Viajar Viajar dentro y fuera de la ciudad, y en ocasiones, al
extranjero, con el objetivo de visitar clientes, participar en
ferias y/o cerrar negocios.

Asesorar a los
distribuidores

Establecer relaciones con los distribuidores.

Instituto Profesional Iplacex 37

Determinantes en
el desempeñó de

la Fuerza de
Ventas

2.4. Determinantes en el Desempeño de la Fuerza de Ventas

El desempeño de la fuerza de venta se relaciona con el rendimiento que tiene cada
vendedor, lo que puede ser analizado en función de dos factores básicos, ellos son: factores
internos o individuales y factores externos.

En el cuadro Nº 11, que se presenta a continuación, se pueden visualizar las

características que componen a dichos factores.

Cuadro Nº 11: Factores en el Desempeño de la Fuerza de Ventas

Factores Internos o

Individuales

• Motivación

• Aptitud

• Nivel de habilidades

• Satisfacción en el puesto

• Percepciones de las funciones

• Factores personales.

Factores Externos

• Circunstanciales

• Organizacionales

• Gerencia de ventas.

a) Factores internos o individuales. Entre los factores internos que afectan el desempeño de
la fuerza de ventas se encuentran los siguientes: motivación, aptitud, nivel de habilidades,
satisfacción en el puesto, percepciones de las funciones y factores personales, a explicar a
continuación.

- Motivación: es el fundamento detrás de toda conducta, las personas actúan de cierta

manera, debido a que se encuentran motivados a hacerlo así. Como toda conducta
comienza por una motivación, los encargados de la fuerza de ventas deben

Instituto Profesional Iplacex 38

comprender y considerar esta importante influencia en el comportamiento de los
vendedores. En un vendedor se podría considerar que la motivación está dada por la
cantidad de tiempo y esfuerzo que dedican a su trabajo (presentación de ventas,
visitar nuevos clientes, encargarse del papeleo y actividades semejantes).

Existen algunos principios4 que motivan a la fuerza de ventas; 1) crear un propósito
constante hacia la mejora de los productos o servicios, mejoramiento continuo, para
facilitar la gestión de ventas, 2)

- Aptitud: el desempeño de un vendedor depende de la aptitud o capacidades innatas

que posea. Por ejemplo, en el caso de que una empresa tenga a dos vendedores que
poseen la misma motivación y las mismas habilidades, éstos pueden desempeñarse
de manera muy diferente, debido a que uno tiene mayor aptitud innata que el otro.

- Nivel de habilidades: consiste en qué tan bien puede aprender una persona a realizar

tareas necesarias, en nuestro caso, qué tan bien puede un vendedor aprender a
desempeñar su trabajo.

Existen distintas habilidades, ellas son: las habilidades técnicas, lo que implica
conocer el producto, el mercado, la competencia, etc.; las habilidades de ventas, por
ejemplo, saber efectuar una presentación de ventas y un cierre de venta; y las
habilidades interpersonales, lo que se orienta a aquellas destrezas referidas a las
relaciones personales con el cliente, es decir, a la comunicación que se establece con
éstos; por ejemplo, saber resolver problemas, saber escuchar y entender las
necesidades de los clientes.

- Satisfacción en el trabajo: el desempeño de la fuerza de ventas puede variar

dependiendo de la satisfacción que éstos sientan en sus trabajos. En general, se han
identificado siete factores de satisfacción en la fuerza de ventas: el trabajo como tal,
los compañeros de trabajo, la supervisión, las políticas y el apoyo de la empresa, las
recompensas económicas, las oportunidades de progreso en la empresa y los
clientes.

- Percepción de las funciones: es el entendimiento individual de las demandas,

expectativas y presiones que le comunican a un vendedor los individuos que le
rodean. Son las percepciones del vendedor acerca de sus expectativas las que
influyen en el comportamiento y en el desempeño en el trabajo.

- Factores personales: están constituidas por las características individuales, que

pueden estar relacionadas con el desempeño de la fuerza de ventas, pero que no son
parte de la aptitud, el nivel de habilidad, la motivación y la percepción de las funciones.
Factores personales como la edad del vendedor, estatura, educación y la situación

4

Los 14 principios de gerencia de ventas de W. Edwards Deming

Instituto Profesional Iplacex 39

familiar tienden a ser buenos predictores del desempeño de la fuerza de ventas, por
ejemplo, si una línea aérea desea abrir una sucursal en la ciudad de Viña del Mar y
busca un vendedor que asesore a los clientes en sus destinos, al hacer una selección
del vendedor se requerirá de una persona que tenga cierto nivel de educación, que le
permita mantener relaciones con clientes de estratos sociales medios- altos y altos; y
que tenga conocimientos mínimos acerca de la ubicación geográfica de los países y si
fuera posible que tuviese el dominio de más de un idioma. Todo lo anterior, permite
asegurar el desempeño aceptable de un vendedor para este tipo de negocio.

b) Factores externos. Los factores externos que afectan el desempeño de la fuerza de venta
se dividen en circunstanciales, organizacionales y la gerencia de ventas. A continuación, se
estudiará en qué consisten cada uno de estos factores.

- 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
que pueden presentar impacto en el desempeño de la fuerza de ventas se encuentran
los siguientes:

i) Factores económicos: por ejemplo, si durante el invierno sube

fuertemente el precio de la parafina y se anuncia que el alza se mantendrá
durante todo el invierno y los demás combustibles mantendrán el precio. Un
vendedor de estufas a parafina, de seguro, se verá afectadas sus ventas, ya
que debido al alto precio de la parafina los consumidores optaran por otros
productos de calefacción.

ii) Factores legales/políticos: un alza en las tasas de interés de los

préstamos hipotecarios, hace que los vendedores les sea más difícil vender
departamentos/casas y a su vez también afecta a los vendedores de créditos
hipotecarios, ya que, a las personas se les hace más costoso adquirir un
crédito.

iii) Tecnología: los cambios constantes en las tecnologías también

afectan a los vendedores, por ejemplo, los vendedores de máquinas de escribir
tienen que haber visto disminuir increíblemente sus ventas después de que se
masificó el uso del computador en las empresas.

iv) Competencia: Las decisiones que toman las empresas competidoras

afectan directamente el desempeño de los vendedores, por ejemplo, con la
introducción de teléfonos celulares de alta tecnología y a bajos precios que ha
hecho ENTEL, permite que sus vendedores vendan con mayor facilidad sus
productos, pero esto afecta negativamente a los vendedores de las otras
empresas de telefonía celular, ya que los consumidores se ven tentados a
adquirir estos celulares de alta calidad y bajos precios.

Instituto Profesional Iplacex 40

• Organizacionales: la empresa para la cual trabaja un vendedor puede resultar
fundamental en el desempeño de ventas de esa persona. Las variables
organizacionales que pueden presentan un impacto directo en el desempeño son:

i) La cultura corporativa: la alta administración de una empresa tiene

diversos valores y creencias que abarcan a la empresa. Estos valores dan
forma a los planes de marketing de la empresa, por ejemplo, IBM es una
empresa que se ha comprometido a atender mejor las necesidades de sus
clientes, lo que se traduce en capacitación y recompensas para la fuerza de
ventas. De esta manera, la cultura de la empresa hace que los vendedores
estén más comprometidos y esto se refleja en desempeño de los vendedores.

ii) Los recursos humanos: las empresas exitosas, muchas veces deben

su éxito a las personas que forman parte de ésta, por lo que, una de las labores
más difíciles para la gerencia de ventas es reclutar personas aptas para los
puestos de ventas, ya que, el contar con un personal de ventas adecuado
(habilidades para la venta) conduce a un buen desempeño en las ventas.

iii) Los recursos financieros: también influyen en el desempeño de los

vendedores, ya que si la empresa tiene recursos limitados se limita la
contratación de vendedores, de capacitación, incentivos, generación productos
de acuerdo a los cambios del mercado, etc. De esta manera si la empresa
cuenta con los recursos adecuados puede conducir el desempeño de la fuerzas
de ventas.

iv) La posición en el mercado: las empresas con fuertes posiciones de

mercado proporcionan a sus fuerzas de ventas una ventaja en comparación de
las demás empresas y fuerzas de ventas de esas empresas. Por ejemplo,
ofrecen mejores condiciones de pago que empresas pequeñas, de igual
manera, los vendedores que se encuentran en mercados competitivos
agresivos pueden tener muchas mas dificultades para alcanzar las metas de
ventas que los que se encuentran en mercados menos competitivos.

v) Las variables de la mezcla del marketing: cuando los esfuerzos de

marketing de una empresa son mayores que las otras empresas, los
vendedores de la empresa con más apoyo se verán beneficiados sobre los
otros. Por ejemplo: los productos, marcas, beneficios del producto serán
conocidos por los consumidores lo que facilita la labor de los vendedores.

• Gerencia de ventas: la manera en que los gerentes de ventas organizan y planean las

actividades de la fuerza de ventas puede tener un impacto directo en su desempeño,
dentro de las variables a considerar se encuentran la planeación, reclutamiento y
capacitación, recompensas (financieras y no financieras), dirección (liderazgo,

Instituto Profesional Iplacex 41

motivación) y la evaluación de la fuerza de ventas, son algunas de las actividades que
desarrollan los gerentes de ventas que afectan el desempeño de los vendedores.

i) La planeación: la manera en que la gerencia de ventas planea la

organización, desde este punto de vista las tareas de la fuerza de ventas
afecta su desempeño, ya que, por ejemplo la gerencia puede disponer que un
vendedor sólo tome pedidos, pero en realidad a este vendedor no le acomode
este tipo de venta, sino que, él prefiere ser un asesor. De esta manera, se
estaría afectando el desempeñó del vendedor asignándolo a un puesto que no
le acomoda.

ii) Reclutamiento y capacitación: las decisiones de selección y

capacitación que toman los gerentes de ventas pueden influir en el nivel de
aptitud y habilidad de la fuerza de ventas. Por ejemplo, si la gerencia de ventas
de una empresa tiene como política la capacitación anual de sus vendedores
en el extranjero, estos estarán mucho más preparados y también motivados en
comparación con una fuerza de ventas que no recibe ninguna capacitación y
obviamente esto se ve reflejado en el desempeño.

iii) Recompensas (financieras y no financieras): la relación equilibrada

entre compensación y desempeño no es fácil, debido a una misma cosa no
motiva no motiva a dos personas de igual forma, por ejemplo, pueden haber
vendedores que sólo lo motive el dinero, pero otros pueden buscar
reconocimiento. Dado lo anterior, lo más recomendable es que la gerencia
pueda tener compensaciones financieras (en dinero) y no financieras
(reconocimiento, viajes, beneficios) que influyen en la motivación y finalmente
en el desempeño de la fuerza de ventas.

iv) Dirección: los gerentes de ventas deben ser líderes y dirigir a la

fuerza de ventas en la consecución de los objetivos del departamento de
ventas. Si el gerente de ventas es un líder tendrá más éxito en motivar a la
fuerza de ventas en la obtención de los objetivos, cuando la fuerza de ventas se
encuentra bien dirigida (que sabe qué debe hacer, qué se espera de ellos) su
desempeño será mejor, y que se encuentran más motivados en lograr las
metas del departamento y las individuales.

v) Evaluación de la fuerza de ventas: los gerentes de ventas deben

decidir qué métodos de evaluación se aplicará a su fuerza de ventas, los
criterios de evaluación seleccionados pueden afectar la satisfacción, la
motivación y en consecuencia el desempeño de la fuerza de ventas. Por
ejemplo, si se aplica un método de evaluación en base a los nuevos clientes
obtenidos, o los vendedores que han aumentado las ventas; pero estos sólo en
base a los actuales clientes, pues no se han conseguido nuevos clientes, lo que
provoca una desmotivación que afecta el desempeño en las ventas.

Instituto Profesional Iplacex 42

Realice ejercicios Nº 13 y 14

TÉCNICAS DE VENTA

UNIDAD I

INTRODUCCIÓN A LAS VENTAS

For Evaluation Only.
Copyright (c) by Foxit Software Company, 2004 - 2007
Edited by Foxit PDF Editor

Instituto Profesional Iplacex 2

2.5. Motivación de la Fuerza de Ventas

La motivación estimula el movimiento de una persona. Tomando en consideración lo
anterior, se puede definir la motivación como un proceso dinámico, que se inicia al crear o
hacer surgir necesidades internas que activan esfuerzos que varían en intensidad,
persistencia y que están dirigidas a lograr una meta.

Como se mencionó anteriormente, la motivación de la fuerza de ventas entrega una

de las formas más poderosas para aumentar el desempeño de los vendedores, y por lo tanto,
el de la empresa.

El encargado de la fuerza de ventas, gerente de ventas, debe comprender que toda la

motivación es automotivación, es decir, no puede motivarse a un vendedor a menos que él
decida o quiera dejarse motivar. Los encargados de venta son responsables de crear las
condiciones necesarias que puedan motivar a los vendedores a que quieran motivarse ellos
mismos.

Tradicionalmente, diferentes investigaciones sobre la motivación de ventas han

asumido que las recompensas financieras son los motivadores más relevantes de los
esfuerzos de ventas, y que la planificación de un paquete de compensaciones es el mejor
enfoque para motivar a los vendedores. Sin embargo, otras investigaciones han permitido
apoyar la tesis de que la fuerza de ventas tiende a ser un compuesto de tipos de
personalidad, motivados tanto por incentivos financieros (recompensas monetarias) y no
financieros (seguridad en el puesto de trabajo, condiciones laborales, mayor responsabilidad,
etc.).

Entre los estudios efectuados, destaca el realizado a miles de vendedores

norteamericanos5, el cual muestra una variedad de factores que motivan a aquellos que
tienen altos desempeños en las ventas. Estos factores se presentan en el siguiente cuadro.

5
Administración de ventas, Johnson, Kurtz, Scheving

For Evaluation Only.
Copyright (c) by Foxit Software Company, 2004 - 2007
Edited by Foxit PDF Editor

Instituto Profesional Iplacex 3

Cuadro Nº 12: Factores Motivacionales de los Vendedores con Mejor Desempeño.

Necesidad Características

Necesidad de estatus El reconocimiento es un factor importante de motivación para los
vendedores. Este grupo busca poder, autoridad, imagen y
reputación.

Necesidad de control A los mejores vendedores les gusta estar con otras personas, pero
también les gusta tener el control y disfrutar influyendo en otros.

Necesidad de respeto A los vendedores con más alto desempeño les gusta que los vean

como expertos que desean ayudar y asesorar a otros.

Necesidad de rutina A la mayoría de los mejores vendedores les agrada seguir una rutina
estricta y se molestan cuando se les interrumpe.

Necesidad de logro El dinero está dentro de las cosas que motivan a los mejores
vendedores. Además de una casa grande, autos y ropa elegante,
constantemente van en busca de nuevos retos, a fin de mantener el
entusiasmo en el trabajo.

Necesidad de estímulo Gran parte de los vendedores sobresalientes tienen gran energía
física y luchan por conseguir nuevos retos. Por ende, les gusta la
estimulación externa, como una forma de encauzar su energía.

Necesidad de honestidad Los vendedores con mejor desempeño tienen una fuerte necesidad
de creer en el producto que venden. Si éstos tienen dudas acerca de
la empresa o de la nueva línea de productos que ofrecen, tiene la
aptitud para cambiar de puesto.

Realice ejercicio Nº 15

2.6. La Fuerza de Ventas Internacional

El mundo de hoy se ha convertido en un mercado global, constituido por economías
cada vez más interdependientes. La posibilidad de penetrar en el mercado global abre
nuevas posibilidades a los ejecutivos de ventas.

El mercado global, permite que los ejecutivos de venta se trasladen a otros países,

donde las reglas del juego son diferentes. Aunque el proceso de ventas, las tareas,
herramientas y técnicas de venta básicas siguen siendo las mismas, los mercados y las

For Evaluation Only.
Copyright (c) by Foxit Software Company, 2004 - 2007
Edited by Foxit PDF Editor

Instituto Profesional Iplacex 4

condiciones del ambiente en el cual se realizan y aplican varían de un país a otro. Es por ello
que es de vital importancia que los gerentes y vendedores que deseen realizar operaciones
en el exterior, o dirigir vendedores nativos en otro país, deben comprender cómo tratar con
los hombres de negocios y con los vendedores de otras latitudes.

Es necesario aprender que, no sólo las diferencias culturales son factores que influyen

en las ventas internacionales, sino que también las diferencias económicas y legales. En los
mercados extranjeros existen desafíos enormes y difíciles, pero los beneficios que se logran
al conquistar estos mercados también pueden ser grandes. En los mercados actuales, más
globales, tener una perspectiva internacional es una necesidad, debido a que, se diversifica
el riesgo, o sea, ya no se depende únicamente de un mercado, “si nos va mal en un
mercado, nos pude ir bien el otro”.

2.6.1. Desafíos en las Ventas Internacionales

Las empresas que han decidido explorar mercados extranjeros encuentran más
dificultades, obstáculos y riesgo que en el mercado nacional, debido a las diferencias
culturales y sociales que existe entre un país y otro, los factores económicos y políticos que
presentan y las restricciones legales que se les imponen. Estas dificultades pueden darse en
cualquier ambiente del entorno de la empresa, pero tienden a concentrarse en los ambientes
económico, legal y cultural.

A continuación, se explicarán los principales factores que influyen en las ventas

internacionales, los cuales se deben considerar al salir a conquistar nuevos mercados
extranjeros.

Cuadro Nº 13: Principales Dificultades en los Mercados Internacionales

Factor económico

Dificultades en
mercados

internacionales

Factor legal

Factor cultural

Instituto Profesional Iplacex 5

a) Factores económicos: en el mundo, en términos de desarrollo económico, cada país se
encuentra en una etapa distinta, o en ocasiones, ligeramente distinta. En este caso, uno de
los puntos más importantes es el poder adquisitivo del las personas. Por ejemplo, en las
economías desarrolladas los consumidores cuentan con altos niveles de ingreso disponible.

Estados Unidos, Japón, Canadá y la mayor parte de Europa son economías

desarrolladas y en ellas los consumidores cuentan con altos niveles de ingresos disponibles,
por lo que, a estos mercados se deben dirigir los sistemas y programas más sofisticados en
ventas y marketing, debido a la cantidad de ofertas que estos reciben.

También, hay que considerar aquellas economías en vías de desarrollo, tales como:

Singapur, Corea del Sur, Kuwait y Chile, las cuales están cambiando de un crecimiento
dirigido por las exportaciones hacia el desarrollo interno. En estos países, muchos de los
métodos avanzados de ventas y marketing se han convertido en parte de los sistemas de
negocios.

Por último, se encuentran países como Etiopia y Haití, que son economías

subdesarrolladas, en donde los estándares de vida son bajo y existen pocas perspectivas de
crecimiento económico. Aunque en estos países la demanda potencial de muchos productos
es grande, el verdadero mercado potencial es bastante reducido, debido a la falta de poder
adquisitivo, por lo que, se traduce en sencillos programas de marketing y de bajo costo.

Otro factor de mucha relevancia, que se relaciona con la etapa de desarrollo

económico de un país, es la infraestructura económica, constituida por los sistemas de
comunicación y transportes.

Por Ejemplo:

No es lo mismo instalarse con un negocio en un país como Alemania, donde se
cuenta con inmensas carreteras y las últimas avances en medios de comunicación, lo
que obviamente facilita el hacer negocios, en donde el transporte y la distribución son
expeditas hacia el consumidor, se puede utilizar alta tecnología para publicitar los
productos, etc. Que instalarse en un país donde no se cuentan con los medios
necesarios o se dificulta la labor de hacer llegar los productos a los consumidores,
ejemplo Haíti.

b) Factores Legales: consisten en las dificultades o barreras comerciales y las restricciones
legales establecidas por los gobiernos para las empresas extranjeras. Es así como, existen
algunos países que tienden a favorecer las empresas nacionales y a discriminar las
extranjeras.

Instituto Profesional Iplacex 6

Por Ejemplo:

En Colombia se cobraban impuesto elevados sobre los automóviles importados,
lo que provocaba un desincentivo a las compras de vehículos extranjeros, por lo que,
bajo esta política no era fácil vender automóviles extranjeros dentro del país.

En otras ocasiones, las diferencias políticas llevan a decisiones mucho más
drásticas, como por ejemplo, las diferencia que existen entre Estados Unidos y Cuba
que han dado origen a sanciones a todas las importaciones y exportaciones, para que
no exista un comercio entre estos países.

Con seguridad, se puede afirmar que el factor más importante que afecta los

esfuerzos de ventas internacionales es la estabilidad política de un país. No importa que un
gobierno sea comunista, capitalista, absolutista o parlamentario, en cualquiera de estos
casos es posible alcanzar el éxito si el ambiente político es predecible. La inestabilidad
política, es muy frecuente en las economías incipientes y es el peor enemigo de los negocios
internacionales. Cuando se alcanza un acuerdo con el gobierno de un país y se realiza una
gran inversión, es muy desalentador ver que un nuevo gobierno anula los compromisos ya
realizados.

• Factores culturales: la cultura de un país incluye muchos factores que influyen en la
venta personal y en la manera de administrar las ventas. La cultura puede ser entendida
como el modo de vida que distingue a una persona. En el siguiente cuadro, se muestran las
dimensiones culturales claves que se deben considerar al entrar en mercados
internacionales.

Instituto Profesional Iplacex 7

Dimensiones

Culturales

Cuadro Nº 14: Dimensiones Culturales en Mercados Internacionales

Lenguaje y comunicación
(Verbal y no verbal)

Estética

Valores y actitudes

Protocolo, etiqueta, costumbres y
tabúes

Estructura social

Instituciones religiosas y creencias

Algunas de las diferencias culturales más pronunciadas en el mundo se encuentran
entre las dos grandes potencias mundiales: Estados Unidos y Japón. No sólo la estructura de
negocios japonesa difiere radicalmente con respecto a la estadounidense, sino que los
vendedores japoneses son más respetuosos frente a sus clientes que los vendedores de los
Estados Unidos. También, se les reconoce por su confianza en hechos y cifras, su flexibilidad
para solucionar los problemas de los clientes y su excelente servicio al cliente.

El lenguaje corporal, como por ejemplo, el movimiento de las manos, es una forma de

comunicación con los clientes que los vendedores internacionales y sus gerentes deben
entender y tomar en consideración.

Por Ejemplo:

Americanos y europeos estrechan las manos cuando saludan a los clientes; en
cambio, los japoneses se sienten mejor con una inclinación del torso.

Instituto Profesional Iplacex 8

La estética tiene relación con la apariencia, belleza exterior, con lo que resalta a la
vista esta varía de un país a otro. Por ejemplo, al viajar a otro país para hacer negocios, un
punto a considerar es la vestimenta, ya que, se debe adecuar a las costumbres locales, que
suelen basarse en disposiciones religiosas o tradicionales.

Por Ejemplo:

Las mujeres deben vestirse de manera conservadora en la mayoría de los países
de Asia.

En cuanto a las actitudes y valores, también sufren cambios de un país a otro y hay
que considerarlos y adecuarse según en el país, por ejemplo, en Oriente el respeto por las
jerarquías y los mayores es muy importante, por ello, los ancianos ocupan lugares
preferenciales y no está bien visto criticar a los superiores, lo que incluye inclusive a los
gobernantes.

El protocolo o etiqueta son reglas que existen en el mundo empresarial, el

conocimiento de estas reglas son imprescindibles para la gestión exitosa en los negocios,
estas al igual que los demás factores se cambian de un país a otro.

Por Ejemplo:

Los estadounidenses no suelen estrecharse la mano tan frecuentemente como lo
hacemos nosotros, tampoco son partidarios del beso social, tan usual en nuestro país.
En China el saludo social consiste en la típica inclinación y una pequeña sonrisa, no se
utiliza el estrechamiento de mano.

La estructura social, se refiere al orden e importancia de las personas dentro de la
sociedad y el rol que cumplen dentro de ella. Como ya se ha mencionado, en el Oriente las
personas mayores son muy importantes y respetadas, entonces un alto ejecutivo o vendedor,
que debe tratar con una persona mayor debe saber esto, de manera de no actuar o causar la
impresión de ser irrespetuoso o descortés, ya que obviamente esto le perjudicaría.

La religión es otro factor de relevancia en las ventas internacionales, ya que de una

religión a otra varían los días en que se trabaja.

Instituto Profesional Iplacex 9

Por Ejemplo:

Si decidiéramos entrar al mercado del Medio Oriente e instalar nuestro negocio en
esa localidad, tendríamos que estar informados de los feriados religiosos de ese país,
para considerarlo en nuestros planes y a la organización de la fuerza de ventas, ya que,
serían días menos de ventas e influirían en nuestras proyecciones.

Otro factor a considerar son los hábitos de alimentación, ya que, los gustos de las
personas en cuanto a la alimentación varían de un país a otro, por lo que, si deseáramos
entrar en un mercado extranjero, se debiera tener en consideración los sabores que le
agradan a las personas de manera de adecuar el producto a los gustos locales.

Por Ejemplo:

Es así como grandes empresas como COCA – COLA compañía, posee diferentes

formulas de su tradicional refresco Cola, de acuerdo a los gusto de alimentación de cada
país.

Realice ejercicios Nº 16 al 18

2.6.2. Aspectos Estratégicos de Marketing y Ventas Internacionales

Cuando los ejecutivos están directamente relacionados con las decisiones de

marketing y ventas, y deciden explorar nuevos mercados, la incertidumbre aumenta, ya que
las influencias del ambiente son distintas y los elementos del marketing mix también están
sujetos a limitaciones.

Un ejecutivo de ventas debe tener información adecuada antes de ingresar a los

mercados extranjeros, debiendo seleccionar la forma más apropiada para realizar el
marketing y las ventas internacionales.

Instituto Profesional Iplacex 10

• Adaptar el marketing mix: los gerentes de ventas internacionales deben decidir si el
enfoque de marketing ha utilizar será el mismo de un país a otro o si se debe ajustar, a fin de
adaptarse a las condiciones de cada país. Desde un punto de vista económico es más
conveniente utilizar una estrategia de marketing global, es decir, estandarizarlas hacia todos
los mercados, de manera de vender el mismo producto al mismo precio, por los mismos
canales de distribución y apoyados por una campaña de promoción mundial.

Sin embargo, el enfoque global no será exitoso para todas las empresas, existen

muchas razones para adaptar un producto, precio, canales de distribución y promoción. Por
ejemplo, las disposiciones oficiales de un país pueden afectar el diseño de un producto, el
precio que se debe fijar, el canal de distribución ha utilizar; además de regular lo que puede
mostrarse o no en la publicidad.

Las estrategias de ventas tendrán que adecuarse considerando las limitaciones

legales, presiones competitivas, convicciones religiosas, especificaciones técnicas, etc.

• Obtener información internacional: la obtención de información de un país y sus
mercados es un desafío para los ejecutivos de ventas, en especial para aquellas empresas
que no tienen contactos en el país que se desea incursionar.

Entre las sugerencias se encuentra la búsqueda de información a través de la Cámara

de Comercio local, o en una feria comercial internacional. Casi todos los países tienen una
Cámara de Comercio que se encarga de las gestiones de venta y marketing. Además, la
mayoría de los países tiene oficinas de desarrollo comercial, la que se encarga de entregar
información comercial.

También, existen revistas especializadas sobre ventas profesionales, las que publican

artículos sobre administración de ventas internacionales y oportunidades de negocios en
regiones o países específicos, las cuales resultan de gran ayuda para las empresas que
desean ingresar a mercados extranjeros o ingresar sus productos a otros mercados.

Asimismo, existen asociaciones comerciales, universidades y agencias de gobierno

que auspician exhibiciones comerciales, seminarios y conferencias relacionadas con
oportunidades y desafíos de ventas internacionales. En estas instancias, además de entregar
información para las ventas en otros países, también es posible conocer potenciales clientes
y oportunidades para contactar a posibles distribuidores.

La fuerza de ventas internacional de una empresa y la de sus distribuidores pueden

entregar valiosa información. La información proporcionada por los vendedores puede ser
utilizada para preparar pronósticos y tomar decisiones relacionadas con la imagen del
producto o de la empresa, los precios, etc.

Instituto Profesional Iplacex 11

2.6.3. Ingreso a Mercados Extranjeros

Existen varios modelos de entrada a mercados internacionales, se suele comenzar de
manera pasiva, usualmente, conocido como exportación pasiva; en este caso, la empresa
recibe una petición no solicitada desde el exterior, debido a su inclusión en un directorio o por
una referencia. La empresa da respuesta mediante el envío de un catálogo y una lista de
precios; luego, se solicita un pedido inicial y así se suceden los siguientes pedidos.

Posteriormente, se pasa a la exportación activa, la gerencia de ventas realiza

esfuerzos para exportar. Para ello, puede elegir una ruta directa o indirecta. Emplear
intermediarios independientes (agentes de ventas y distribuidores) o puede utilizar la fuerza
de ventas de la propia empresa y un sistema de distribución.

A continuación, se explicarán otros métodos de entrada a mercados internacionales.

La exportación indirecta, consiste en ventas realizadas al exterior a través de

intermediarios nacionales. Un método de baja inversión, conveniente para pequeñas
empresas, es utilizar una empresa de administración de exportaciones que representa a los
fabricantes nacionales en el extranjero. La mayoría de las empresas de administración de
exportaciones se especializan en unas pocas líneas de producto no competitivas, dentro de
amplias categorías de productos.

Aunque este método es más económico que el de exportación directa, presenta

algunas desventajas, ellas son: la empresa exportadora no se logra experiencia en el manejo
de las exportaciones que se realizan, debido a que todos los trámites se efectúan por medio
de intermediarios, no existiendo control sobre los esfuerzos de ventas ni sobre las utilidades.

La exportación directa, significa que un productor negocia de forma directa con

compradores en el extranjero que pueden ser intermediarios o usuarios finales. En este caso,
la administración de ventas desempeña un rol activo en la atención y servicio en el exterior.

Concesión, se refiere al otorgamiento de un permiso contractual para usar los

derechos de propiedad industrial, como patentes, marcas registradas o conocimientos
tecnológicos o técnicos, durante un período específico, en un área geográfica dada.

Intercambio comercial, son las ventas en el exterior que se rigen, al menos en forma

parcial, por acuerdos de intercambio. Es decir, una empresa chilena vendería sus productos
en el extranjero y el comprador en el extranjero pagaría con sus propios productos, al menos
una parte. Quizá el acuerdo de intercambio comercial más conocido es el de Pepsi, que
recibe vodka ruso a cambio de sus propias ventas en ese país.

Joint ventures, esta estrategia de inserción internacional consiste en acuerdos

asociativos entre dos o más partes que tienen intereses económicos comunes, que les
implica la puesta en común de activos (de capital, de trabajo, o de conocimiento), a fin de

Instituto Profesional Iplacex 12

Formas de ingreso a
mercados

internacionales

obtener objetivos determinados, y por los que se adquiere el compromiso de compartir costos
de inversión, costos operativos, riesgos empresarios, etc.

Franquicias, es un acuerdo comercial que permite explotar comercialmente una marca,

servicio o producto con una imagen ya asentada, dentro de una red local, nacional o
internacional. Se trata de una forma de cooperación empresarial, el Franquiciante (quien da
la franquicia) otorga al Franquiciatario (quien recibe la franquicia) la licencia para el uso de
sus marcas, así como conocimientos y experiencias para la efectiva administración y
operación del negocio.

A continuación, se muestra un cuadro resumen de los modelos de ingresos a los

mercados extranjeros, ya expuestos.

Cuadro Nº 15: Modelos de Ingreso a Mercados Extranjeros

Exportación pasiva

Exportación activa

La exportación indirecta

La exportación directa

Concesión

Intercambio comercial

Joint ventures

Franquicias

Realice ejercicios Nº 19 y 20

Instituto Profesional Iplacex 13

3. CUALIDADES Y PROTOCOLO COMERCIAL DEL VENDEDOR

Los vendedores, además de representar a la empresa, son la imagen de éstas ante el
mundo externo. Por lo tanto, con frecuencia las actitudes de los clientes y de la comunidad
en general hacia una empresa y sus productos, se basan en las impresiones que entregan
los vendedores. Por esta razón, existen ciertas cualidades y conductas protocolares que los
vendedores deben considerar y cultivar al momento de hacer negocios.

3.1. Cualidades Comunes en los Vendedores Exitosos

Los vendedores exitosos poseen cualidades comunes, las cuales han sido reunidas
en dos grupos. En un primer grupo de cualidades, se encuentran las variables físicas y de
comportamiento; y en el segundo grupo, están las variables psicológicas y las habilidades
para la venta.

Variables físicas y de comportamiento:

• Físicas: como su nombre lo señala se relaciona con las condiciones físicas del

vendedor, por ejemplo, edad, sexo, aspecto físico.

• Antecedentes y experiencias: se refiere al nivel de formación, nivel educacional,

experiencia en ventas.

• Estatus de vida: el status de vida se refiere a la manera en que vive la vida, que

hobbies, deportes les gusta o practica.

Estas variables se deben considerar al momento de seleccionar un vendedor para
conformar su fuerza de venta y representar un producto, ya que, por ejemplo si se desea
vender un producto que tiene que ver con la apariencia física o cuidado de la apariencia,
ejemplo un producto adelgazante, se requerirá de un vendedor que tenga buena apariencia
física, un buen cuerpo, que se vea saludable, etc. De manera de facilitar la venta, pues el
potencial cliente, relaciona a la persona con el producto.

For Evaluation Only.
Copyright (c) by Foxit Software Company, 2004 - 2007
Edited by Foxit PDF Editor

Instituto Profesional Iplacex 14

Variables psicológicas y habilidades para la venta:

• Habilidades mentales: se refiere a las habilidades intelectuales que debe poseer un

vendedor. Por ejemplo, un vendedor que es hábil mentalmente, puede llevar al cliente
a donde el lo desee con argumentos.

• Personalidad: en general, los vendedores son personas que les agrada compartir con

otras personas, son simpáticos, extrovertidos, seguros de si mismos, empáticos,
poseen alta autoestima. Con estas características atraen a las personas, son
agradables y cautivan a los clientes.

• Deseo de logro: se refiere a la capacidad que tiene el vendedor de luchar por sus

objetivos, mientras más orientado al logro este un vendedor mas motivado se sentirá.

• Creatividad y flexibilidad: se refiere a la capacidad que tiene el vendedor de adaptarse

a cada tipo de cliente de manera de lograr atender y tratar con todo tipo de clientes.

• Habilidades comunicacionales: como su nombre lo indica se refiere a la capacidad de

manejo y conocimiento del lenguaje verbal y no verbal. Todo vendedor debe poseer
esta capacidad para entre otras cosas transmitir las ventajas de sus productos.

• Habilidades interpersonales: se refiere a la capacidad de persuasión, de convencer,

de negociación, de llegar a acuerdos con los clientes, obviamente los vendedores
deben ser capaces de persuadir a los clientes que sus productos son los más
convenientes para la necesidad insatisfechas de los clientes.

• Estima vocacional o aptitud para la venta: consiste en la disposición general que tiene

un vendedor para la realización de las ventas, en otras palabras, al vendedor le debe
gustar la actividad que realiza.

Instituto Profesional Iplacex 15

Cualidades de un
vendedor exitoso

Cuadro Nº 16: Clasificación de las Cualidades de un Vendedor Exitoso

Variables físicas y de

comportamiento

• Físicas

• Antecedentes y experiencias

• Estatus de vida: hobbies, deportes.

Variables sicológicas

• Habilidades mentales

• Personalidad

• Deseo de logro

• Creatividad y flexibilidad

• Habilidades comunicacionales

• Habilidades interpersonales

• Aptitud para la venta

Realice ejercicio Nº 21

Caso Práctico Nº 3

El éxito sin Límites

Lo mas sorprendente de los vendedores exitosos es que no tienen medida de su
éxito, cada vez se superan más, son como los atletas que quieren romper
su propio record, y es sorprendente porque las diferencias entre un vendedor exitoso y el
número uno, por lo general son astronómicas, cosa que no siempre sucede en otras
áreas, que son sometidas a resultados cuantitativos como es el caso de producción,

Comente:

El por que un vendedor exitoso sobrepasa a los demás en el 100, 200, 300 y hasta mil
por ciento, cuando en otras actividades apenas el mejor llega a serlo en no más del 50%.

Instituto Profesional Iplacex 16

3.2. Cualidades Humanas que los Vendedores deben Cultivar

Para tratar de un modo eficiente y eficaz al público, potencial cliente, es importante
que el vendedor sepa lo que se espera de él. En general, los clientes aprecian las siguientes
cualidades humanas en un vendedor.

Cuadro Nº 17: Cualidades Humanas Apreciadas por los Clientes

Cualidades humanas

• Buena apariencia.

• Cortesía y consideración.

• Buen humor y cordialidad.

• Cooperación.

• Interés.

• Entusiasmo.

• Honradez y sinceridad.

• Responsabilidad.

• Tacto

• Empatía.

• Buena apariencia. Prácticamente todos los clientes, consciente o inconscientemente, se
forman un juicio del producto mediante la apariencia que presenta. También, juzgan al
producto, por la apariencia que tiene el vendedor. Por lo tanto, éste se encuentra
vestido pobremente, sucio o con mal gusto, el cliente lo relacionará con el producto.

La primera impresión que el cliente recibe de un vendedor proviene de su traje,

de la manera en que anda arreglado y de su actitud. Los vendedores de prestigio
procuran presentarse de modo que su forma de vestir no distraiga la presentación de su
producto. Se dice que si un cliente, después de haber estado hablando de la venta con
el agente o vendedor, no logra recordar con qué vestía éste, sin duda vestía del modo
más apropiado. El vendedor que se arregla con buen gusto, al encontrarse frente a su
cliente, no tiene por qué preocuparse de si anda vestido correctamente. Por esta razón,
estará capacitado para emplear todas sus energías y poderes de concentración en su
presentación de la venta y olvidarse de sí mismo y de su aspecto.

• Cortesía y consideración. La cortesía nace de la consideración hacia los demás. Si el

vendedor es considerado, le resultará fácil ser cortés. Cortesía, significa corrección y
buenas maneras. Es una señal de refinamiento, cultura y educación, lo que es objeto de
especial aprecio por parte de clientes habituales y potenciales.

Instituto Profesional Iplacex 17

• Buen humor y cordialidad. A los clientes les agrada tratar con vendedores cordiales y de
buen humor. El tener que andar de compras, por lo general, es una actividad agotadora
y molesta, especialmente cuando no se puede encontrar el artículo que se desea. Una
observación amable y considerada de parte del vendedor cortés y de buen carácter,
hace tener una mejor disposición a comprar.

• Cooperación. Una de las cualidades más importantes de un vendedor experto es la

cooperación con los clientes; la buena voluntad para servir se capta desde el comienzo
y es sumamente apreciada por éstos. Los clientes recompensan al vendedor que tiene
espíritu de cooperación, volviendo a él para las siguientes compras. Esto, a su vez,
establece prestigio para la empresa o tienda en la que él trabaja.

• Interés. La habilidad para lograr un interés sincero en los demás ayudará al vendedor a

ganarse tanto amigos como ventas. El gran secreto para vender con éxito consiste en
hallar los intereses de los demás, esto abarca: ser cordial, aprender y usar el nombre
del cliente, prestar atención cuando el cliente habla, evitar toda discusión, estudiar el
punto de vista del cliente, expresarse en términos ventajosos para el cliente, sentir
simpatía hacia el cliente y agradecer la compra realizada.

• Entusiasmo. Un vendedor entusiasta se emociona con sus productos y cuando está

emocionado, logra que los clientes también se emocionen y entonces, se concreta la
venta. Si el vendedor es entusiasta, el cliente se sentirá de la misma manera. Esto es lo
que hace de las ventas una profesión interesante y llena de emociones.

• Tolerancia. La tolerancia es otra cualidad importante en el vendedor, pues a los clientes

les gusta sentir que cuando le presentan al vendedor sus problemas de compras, éste
los va a tratar con seriedad; los va a escuchar pacientemente con un sentido de
comprensión y no va a presionarlos o precipitarlos a tomar una decisión.

Por Ejemplo:

En las tiendas con mucho movimiento, los vendedores son apurados por los
clientes para que los atiendan rapidamente. Naturalmente, el vendedor tiene que darse
prisa para terminar con el primer cliente, a fin de seguir atendiendo a otros. Sin
embargo, esto no significa que deban precipitarse con el primero, especialmente si en
la compra se mueve una suma respetable de dinero. El cliente que está esperando y
que se siente impaciente, debe ser tomado en cuenta mediante muestras de atención
por parte del vendedor. A veces, es suficiente una sonrisa o un movimiento de cabeza.
En algunos casos, es buena idea que el vendedor se excuse por un momento con el

• prHimoenrracdlieezntye syinsceerdidiraijda. aLloqsuneelgooceisotsá deesbperanbdaosaprsaeraehnalcaerhloonseesnttidiramd.áCs otrnanbqausitlaon, te
qufrizeácsuellnecviáanldoosloclaienvetersontro easrttíácnulfoameniliealriqzuaedosse cpounedloaseanstpreetcetnoesrtméciennictorassdeeslpperroad.ucto, y

por lo tanto, deben confiar en la honradez e integridad del vendedor. Si alguna vez

For Evaluation Only.
Copyright (c) by Foxit Software Company, 2004 - 2007
Edited by Foxit PDF Editor

Instituto Profesional Iplacex 18

sorprenden al vendedor en una actuación poco ética o una afirmación falsa,
automáticamente le perderán la confianza, y en lo sucesivo, dudarán de cuanto diga
referente al producto. La falta de honradez del vendedor hace que muchas veces el
cliente llegue a sospechar de los demás vendedores. La honradez no sólo significa que
el vendedor ofrezca una imagen sincera del producto, sino también significa que él sea
ante todo honrado consigo mismo, dispuesto a aceptar que no tiene todas las
respuestas a las dudas y que le queda aún mucho que aprender sobre sus métodos de
trabajo.

• Responsabilidad. Si el vendedor puede responder positivamente a las siguientes

preguntas, entonces es un hombre responsable ¿se puede confiar en usted?, ¿se le
puede confiar una obligación, aún cuando nadie lo esté vigilando o cuando nadie más
que él pueda notarlo?, ¿cumple sus promesas? La responsabilidad significa cumplir las
promesas y seguir adelante hasta estar seguro de que el trabajo se haya realizado
perfectamente.

Por Ejemplo:

Los compradores de productos industriales y al por mayor, aprecian de un modo
especial esa cualidad en el vendedor. Cuando éste le ofrece garantía y seguridad de que
sus productos serán entregados en una fecha determinada, quieren contar con esa
seguridad. Este tipo de compradores, estiman al vendedor que cumple con sus citas
puntualmente, que atiende sus quejas y que es fiel a sus promesas.

• Tacto. El diccionario define "tacto" como la destreza de saber qué decir o hacer para no
ofender; la habilidad para manejar situaciones difíciles o delicadas. El vendedor carente
de tacto no se pregunta a sí mismo qué piensa y siente el cliente. Prosigue, discutiendo
todo desde su punto de vista, maniobrando para acomodar las ideas y sentimientos del
cliente a los suyos propios. El tacto tiene estrecha relación con la comprensión, es decir,
la capacidad de sentir como sienten otros. La base del tacto, es la buena opinión y
consideración hacia los demás.

• Empatía. Se le puede definir como la capacidad de proyectarse hacia la posición o

convicciones mentales de otra persona, en este caso, del cliente. Establece vínculos de
comunicación, poniéndose en lugar del cliente, comprendiendo sus problemas y
necesidades, así como su razonamiento para establecer una base lógica de discusión.
Por lo tanto, la empatía es vital para abordar a un potencial cliente. La empatía requiere
que el vendedor se mantenga libre de presiones personales para lograr ponerse en el
lugar de la otra persona.

Instituto Profesional Iplacex 19

3.3. Cualidades Profesionales

Muy por encima y más allá de las cualidades humanas que hacen al vendedor tratar a
los clientes actuales y potenciales con eficiencia y eficacia, éstos deben poseer ciertas
cualidades profesionales. Las cualidades profesionales son aquellas virtudes o talentos que
debiera poseer un vendedor para desarrollar de buena manera su trabajo.

Cuadro Nº 18: Cualidades Profesionales de los Vendedores

Cualidades Profesionales

• Empuje

• Confianza en sí mismo.

• Agresividad.

• Imaginación.

• Elevado sentido de ética.

• Empuje. El vendedor profesional se entrega por completo a su profesión. Posee un
incentivo personal muy fuerte para triunfar. Este poderoso empuje lo lleva
constantemente a realizar los máximos esfuerzos para alcanzar sus objetivos y éste
vigoroso espíritu competitivo no es tan sólo algo que el vendedor adopta cuando está de
buen humor. Ese espíritu domina por completo su profesión de vendedor y la sigue con
determinación.

El empuje en un vendedor sobresaliente es tan poderoso que lo capacita para

vencer obstáculos que se dirían insuperables, esto es cierto, sobre todo tratándose de
vendedores de productos industriales y especializados. El vendedor debe estar
dispuesto a escuchar la palabra "No” muchas veces y no puede permitirse el lujo de
desanimarse.

Si los clientes tuvieran una actitud favorable hacia los vendedores y ofrecieran

poca o ninguna resistencia, los vendedores estarían sobrando. El vendedor debe
recordar que la persuasión es el eje central de la venta y la venta es lo que justifica su
sueldo. Como se dijo anteriormente, el vendedor no sólo debe estar preparado para
escuchar la palabra "No", sino tener el ánimo dispuesto para entrar en acción y luchar
contra la resistencia una y otra vez.

Instituto Profesional Iplacex 20

• Confianza en sí mismo. El vendedor debe estar seguro de cumplir con sus objetivos
cada vez que comienza una venta y si no logra su objetivo, pondrá más empeño la
próxima vez. El vendedor que experimenta confianza en sí mismo espera obtener éxito,
mientras que el vendedor común y corriente sólo tiene esperanzas.

El vendedor con confianza en sí mismo no piensa en fracasos. Considera que el

potencial cliente está necesitado de su producto y que lo comprará en ese momento. El
vendedor confiado se acerca al potencial cliente, seguro de que tiene algo de gran valor
para éste. Si el cliente le compra, siente que ha hecho algo para mejorar la situación de
éste.

• Agresividad. La cualidad que dispone el vendedor para tomar el control y dirigir la venta,

se llama agresividad. Si el vendedor se somete al potencial cliente y asume un papel
ofensivo, dicho cliente dicta la ruta de la posible venta. Siendo verdad que los clientes
con frecuencia ni siquiera saben lo que quieren y muchas veces son incapaces de tomar
una decisión de compra favorable. El vendedor sobresaliente, agresivo, toma la
iniciativa, pero no de un modo excesivamente agresivo, sino delicado y confiado de lo
que le dice a los clientes.

• Imaginación. Una persona puede recordar sus experiencias pasadas y con la ayuda de

la imaginación, aprovecharlas, a fin de que le ayuden en problemas presentes. Una
imaginación constructiva es un poderoso instrumento en el arte de vender, puesto que
ayuda a ver de antemano los posibles resultados de una exposición del producto,
anticiparse ante un posible problema para el cliente e identificar el modo de evitarlo y
resolverlo, visualizar las soluciones de los problemas que pueden suscitarse en relación
a la venta y vislumbrar la forma en que el producto que se está vendiendo, armonice
con otros artículos.

• Elevado sentido de ética. Las normas de conductas que califican las acciones de una

persona como moralmente buenas o malas, se llaman normas éticas. Cuando las
normas morales se mantienen en un alto nivel, producen una atmósfera satisfactoria y
agradable para el vendedor y para todos aquellos que establecen contacto con él. Las
normas morales pueden ser normas de grupo, establecidas por una empresa, una
industria o una compañía, o bien, normas individuales, que son objetivos éticos
establecidos y seguidos por el vendedor mismo. Entre las normas de grupo, pueden
encontrarse las reglas y prácticas que rigen el manejo, envío y arreglo de los productos.
Las políticas de precio y descuentos también caen en esta clasificación. Las normas
éticas individuales surgen de la estima que tenga el vendedor de sí mismo, de sus
antecedentes religiosos, sociales y de su preocupación por el cliente en general.

Realice ejercicios Nº 22 y 23

Instituto Profesional Iplacex 21

3.4. Características y Hábitos Personales que deben Evitarse

Las personas no son seres perfectos, por ende, los vendedores tampoco lo son. A
través del tiempo, los vendedores, adquieren características, hábitos o costumbres que
obstaculizan el desarrollo exitoso en la gestión de ventas.

A continuación, se presentan algunos hábitos que obstruyen el camino al éxito, y que

por lo tanto, deben evitarse.

Cuadro Nº 19: Características y Hábitos Personales a Evitar

Características y
Hábitos a Evitar

• Criticar a los demás.

• Discutir

• Torpeza en el manejo del humor

• Pereza.

• Impaciencia.

• Criticar a los demás. El vendedor inteligente no critica a otras personas, ni en su cara ni
a sus espaldas.

• Discutir. Ninguna venta se ha realizado por discutir con el comprador, la discusión

conlleva y desarrolla actitudes de controversia innecesarias.

• Torpeza en el manejo del humor. Nunca se debe destruir el ego de una persona, por el

contrario, hay que agrandárselo. El cliente o potencial cliente, nunca debe ser objeto de
torpeza en el manejo del humor. Si llegara a ser así, lo más probable es que no se esté
adelantando o avanzando en la venta, sino por el contrario, ésta se está arruinado.

Todo se reduce al delicado arte de hacer y conservar amigos, nada es más importante
que esto en el arte de vender.

• Pereza. La holgazanería es la característica personal que con mayor facilidad puede
llevar al fracaso. Las ventas no son refugio para las personas que desean una vida
fácil.

Instituto Profesional Iplacex 22

• Impaciencia. Muchas son las personas capaces que han puesto en peligro, o incluso,
arruinado sus carreras, porque permiten que la impaciencia gobierne su buen juicio.
Muchas cosas requieren tiempo para madurar, entre ellas, las habilidades para vender.

El vendedor actual debe tomar en cuenta todos los aspectos analizados en este

punto, llevarlos a cabo y hacerlos propios, practicarlos y transformarlos en su propia
filosofía de vida.

3.5. Reglas de Protocolo en las Ventas

En los negocios o en el mundo empresarial existe un conjunto de reglas de conducta
formal o ceremonial que se le denomina “protocolo en los negocios”. En un mundo cada vez
más interrelacionado, globalizado, obliga a que el vendedor profesional tenga conocimiento
de estas reglas de protocolo si desea conquistar nuevos mercados, ya que, no es suficiente
con realizar una buena oferta a un potencial cliente, también hay que saber manejarse con
soltura en países con costumbres muy diversas (sobre todo aquellos vendedores que viajan
a encuentros de negocios a países con culturas diferentes).

Como se decía, anteriormente, para conquistar mercados en el extranjero no es

suficiente con presentar un buen producto, de gran calidad y a un precio competitivo. Tan
primordial como eso es conocer las costumbres, creencias e idiosincrasia locales. La forma
de conducirse, la etiqueta del negocio, es clave para el éxito de las ventas, más aún en los
países con gran reverencia por el protocolo y los rituales, como Japón, China y los países
árabes. El concepto del tiempo, el valor de la relación personal, la vestimenta, las distancias
personales, los saludos, cambian radicalmente de una cultura a otra. Antes de hacer un viaje
de negocios, participar de alguna feria internacional o recibir comisiones extranjeras, es
mejor informarse sobre el protocolo del país a visitar.

A continuación, se presentan algunas reglas de protocolo internacionales a considerar:

Para saludar, conocido mundialmente, es el apretón de manos, pero esta no es la

única manera de saludarse. En Japón, por ejemplo, se utiliza la ojigi (reverencia), que sirve
como saludo y manifestación de profunda gratitud. La reverencia se diferencia por la
inclinación, tiempo y número (de reverencias), las que dependen de con quién se este
tratando.

Al conversar, se guarda una relativa distancia entre las personas y las miradas a los

ojos suelen considerarse de mala educación. En Rusia, es bien visto que después de un
apretón de manos, mirando a los ojos, se pregunte por la familia u otras materias personales,
pero, en Portugal, no es conveniente mencionar temas personales al comienzo de la
conversación.

Instituto Profesional Iplacex 23

Entre los hindúes, el saludo más difundido consiste en juntar las palmas de la mano a
la altura del corazón y hacer una pequeña reverencia con la cabeza; al que se responde
poniendo la mano derecha sobre el corazón.

En las naciones de tradición islámica se escucha infinidad de veces el saludo

“assalam aleikom”, que significa la paz sea contigo y es equivalente a “hola ¿qué tal?” A este
gesto se responde, “aleikom assalam”, que quiere decir “y sobre ti la paz”.

La vestimenta también es importante, tanto por las costumbres, tradicionales como por

el clima. En general, más allá de la temperatura ambiente, el traje occidental no conlleva
mayores inconvenientes para los hombres, pero las mujeres, tendrán que vestirse de manera
conservadora en la mayoría de los países de Asia. Cabe señalar, que se debe tener cuidado
con los colores, ya que, el negro y blanco, en estos países, tiene connotaciones fúnebres.

En los estados árabes, comúnmente suele existir, tanto en las oficinas como en las

casas particulares, una sala especial en el que se reciben las visitas. Se conoce como
dewaniah o majlis, está contiguo a la entrada principal, lejos del resto de la casa y a veces
sólo entran los varones. Eso, porque en algunos lugares del mundo árabe, hombres y
mujeres que no tengan un vínculo familiar no se mezclan en un mismo encuentro.

Como dueños de casa, cuando se recibe la visita de delegaciones extranjeras, hay

que tener en cuenta las reglas religiosas en el protocolo. Por ejemplo, los hindúes no comen
carne de vacuno y los musulmanes no beben alcohol ni ingieren carne ni derivados porcinos.
Por otra parte, en algunas partes del mundo, un brindis con bebidas alcohólicas sirve para
aprobar el negocio. Así sucede en Rusia, donde el vodka cierra las negociaciones y no es
correcto rechazarlo.

Como hemos visto las reglas de protocolo o etiqueta, varían de un país a otro, pero

existen algunas reglas que hay que tener en consideración al tratar con un potencial cliente,
no importando el país. A continuación, se presentan una serie de conductas a considerar que
se deben cumplir en cualquier país.

Instituto Profesional Iplacex 24

Cuadro Nº 20: Reglas de Etiqueta que todo Vendedor debe Cumplir

o Jamás llegar tarde

o No mascar chicle

o Saludar con cortesía

o Evitar chistes de mal gusto

o Evitar hablar de religión, política, razas y / o deportes

o Mostrarse constantemente amistoso

o Tomar en cuenta al acompañante

o Jamás ignorar una pregunta

o Jamás demostrar impaciencia

o Jamás dar un cumplido hipócrita

o Mostrar interés, ser un buen oyente

o No juguetear con el lápiz, No tamborilear con los dedos

o Dar gracias por el tiempo dedicado

Realice ejercicio Nº 24

Instituto Profesional Iplacex 25

3.6. La Comunicación

La comunicación es un proceso en el cual se transmiten ideas, hechos, pensamientos
y valores de una persona a otra. Constituye un proceso en doble sentido, uno que implica
escuchar o leer, y otro que consiste en hablar o escribir. Los gerentes de ventas (encargados
del departamento de ventas y de la fuerza de ventas) y los vendedores exitosos son muy
buenos para escuchar. Muchas investigaciones apoyan la conclusión de que una buena
comunicación mejora la productividad de las empresas.

La comunicación comercial, se refiere a la exposición de ideas por parte del vendedor
hacia el cliente, y que tiene por finalidad culminar con éxito una venta, lo que
inevitablemente, exige un intercambio de ideas, a fin de conocer las necesidades del cliente,
responder a sus objeciones en caso de que las tenga, y sobre todo, saber que el cliente no
sólo ha escuchado el mensaje, sino que lo ha captado perfectamente.

De hecho, una venta sólo llegará a buen término cuando el cliente haya recibido bien
el mensaje, lo haya comprendido y aceptado, lo que se manifiesta en el interés por parte de
éste hacia el producto ofrecido.

En todo proceso de venta debe existir una comunicación, la cual debe contar con los
siguientes elementos: Emisor, receptor, mensaje, medio de transmisión y retroalimentación.

Como sugiere el siguiente modelo, desarrollado por las investigadoras Williams, Spiro
y Fine6, la interacción cliente-vendedor enfoca la comunicación como la base de la relación.
Por lo tanto, la venta implica un proceso de comunicación interpersonal, la que debe constar
con un mecanismo de retroalimentación.

En la siguiente figura, se puede visualizar el proceso de comunicación.

6
Autoras de “The Role of Sales Presentations in Developing Customer Relationships”

Instituto Profesional Iplacex 26

Cuadro Nº 21: La Venta como un Proceso de Comunicación Interpersonal

Emisor
(vendedor)

Medio
(presentación de ventas)

Receptor
(potencial cliente)

Mensaje Mensaje

Retroalimentación
(interacción entre el vendedor y

el potencial cliente)

• Emisor: es la persona que inicia el proceso de comunicación, quien cuenta con una gran
fuente de información. Inicialmente, coincide con la figura del vendedor. El emisor ha de
tener en cuenta los siguientes aspectos:

a. Que su contenido sea comunicable.
b. Que pueda interesar al receptor.
c. Que el lenguaje se adapte al tipo de receptor.
d. Que la ocasión sea la más propicia.

• Receptor: es el destinatario del mensaje. En el mundo de las ventas, se trata

inicialmente del cliente (se dice “inicialmente” tanto en el caso del emisor como en el del
receptor, porque posteriormente los papeles, de emisor y receptor, se irán alternando
según el que esté hablando en cada momento). Para que la comunicación se lleve a
cabo eficazmente, el receptor tendrá que tener una actitud previa de receptividad.

• Mensaje: como su nombre indica, es el mensaje o idea que se quiere transmitir, que

generalmente coincide con los argumentos de venta.

• Medio de transmisión: es el medio por el cual se canaliza el mensaje; por ejemplo,

teléfono, televisión, radio, etc.

• Retroalimentación: es la variable que va a medir la efectividad del proceso de

comunicación. El emisor del mensaje puede realizar distintas preguntas al receptor, de
manera de asegurarse que el receptor haya recibido el mensaje correctamente. Si el

Instituto Profesional Iplacex 27

mensaje no fue recibido correctamente, el emisor podrá reforzar el mensaje o el medio
de transmisión.

Generalmente, existe una gran distancia entre el mensaje que quiere transmitir el

emisor y el que realmente capta el receptor. Por tanto, debe evitarse, en toda medida, la
aparición de ciertas interferencias, también llamadas ruidos, las cuales deforman el
mensaje, lo que se traduce en una disminución de manera considerable de la eficacia
de la comunicación.

Entre las interferencias más habituales se encuentran las siguientes:

- La percepción: está relacionada con una serie de factores psicológicos por parte del

receptor, como los valores, las opiniones, la personalidad, las necesidades.

- El rol y el status: según estas dos variables, el receptor actuará de una u otra
manera.

- Los sentimientos: hace referencia principalmente al estado emocional del receptor.

- Los rasgos de la personalidad: conocer estos rasgos facilitará al emisor su tarea, ya

que podrá dar al receptor un trato más personalizado.

- El conocimiento: la formación y experiencia del individuo también influyen en el
proceso de comunicación. Por ejemplo, un vendedor puede hablar con demasiados
tecnicismos y el cliente puede no comprenderle.

- El negativismo: se refiere a las palabras, gestos o situaciones que pueden provocar

en el receptor un efecto contrario al que quiere producir el emisor.

En cualquier caso, para llevar a buen término la comunicación en una gestión
comercial, se debe saber que no sólo se juzga a los individuos por sus palabras y
argumentos, sino que existen una serie de habilidades sociales y pautas de comportamiento
y protocolo que les harán tener mayor o menor éxito en la negociación. Por esta razón,
siempre se deben tener en cuenta las dos formas de llegar al cliente que ofrece la
comunicación: la comunicación verbal y la comunicación no verbal.

Realice ejercicios Nº 25 y 26

Instituto Profesional Iplacex 28

3.6.1. Comunicación Verbal

La comunicación verbal se refiere al tipo de palabras o lenguaje que se utiliza. Por
supuesto, el uso de las palabras va a depender de muchos factores. En primer lugar, no
siempre se dice lo que se quiere decir, por lo que las palabras a veces van más lentas que
los pensamientos. En segundo lugar, puede que haya cosas que no interesen decirse o que
prefieran hacerse en otro momento. Y por último, probablemente haya cosas que no se
deban decir, porque son confidenciales.

El principio básico para que el mensaje que se envía sea aceptado y comprendido

radicará en que nuestro lenguaje sea:

o Claro, preciso y sencillo, evitando tecnicismos, frases hechas, refranes o

palabras demasiado rebuscadas.

o Gráfico y descriptivo, de forma que el receptor pueda generar imágenes
mentales con claridad, pues no se tiene ningún otro medio de apoyo más que la
palabra.

o Dinámico, hecho que se consigue evitando los verbos en futuro y condicional,

conjugándolos en presente y no demostrando ninguna expresión de vacilación.

o Positivo, sin utilizar expresiones que evoquen ideas negativas en el cliente, sino
palabras y frases confirmadas, positivas y de interés.

o No redundante, evitando superlativos inútiles o demasiados adjetivos; siempre

que sea posible, utilizar una sola palabra en lugar de una frase.

o Adaptable, a lo largo del proceso de venta, se debe intentar adaptar el lenguaje
al que utiliza el interlocutor y que tendrá que estar encaminado al fin que se
persigue.

o Confiable y humilde, es importante evitar la falsa confianza y la falsa humildad.

En este sentido, hay que tener muy claro que si el receptor no entiende es
culpa del emisor, según este principio, nunca se debe decir “es que usted no
me entiende”, sino “he debido explicarme mal”.

3.6.2. Comunicación No Verbal

La comunicación no verbal es todo aquel lenguaje que surge del cuerpo y que no
depende de las palabras que se dicen. Se manifiesta principalmente mediante el lenguaje
corporal (expresiones faciales, gestos, posturas del cuerpo). Una sonrisa oportuna, un
parpadeo o una palmada en la espalda pueden proporcionar a los vendedores

Instituto Profesional Iplacex 29

retroalimentación positiva que usualmente es más poderosa que las palabras. Por esta
razón, a continuación, se estudiarán aquellas formas de comunicación no verbal que todo
profesional de la venta debe observar.

Cuadro Nº 22: Factores a Considerar en la Comunicación No Verbal

Comunicación no verbal

• Mirada.

• Gestos de la cara

• Manos.

• Postura.

• Vestimenta.

• Voz

• La mirada. Se dice, con cierta razón, que los ojos son el espejo del alma. Los ojos

pueden expresar todo tipo de emociones, e incluso, a veces, se puede conocer a través
de la mirada lo que la otra persona está pensando. Por esta razón, no debe dejar de
estudiarse, sobre todo por ser, dentro del lenguaje no verbal, el aspecto más difícil de
manipular.

Por norma general, cuando una persona está escuchando, mira a los ojos de la

otra persona, de forma continuada. Por tanto, un profesional de la venta tendrá que
mirar a los clientes continuamente a los ojos, porque de otra forma, éstos sentirán que
no están siendo escuchados.

Distinto es cuando una persona está hablando. Mientras habla, no debe mirar

fijamente al que escucha. Lo normal es quitar la mirada del escucha durante algunos
segundos y de vez en cuando fijar la vista en la cara del interlocutor. De no ser así, se
producirá incomodidad. Además, no es recomendable no mirar a quien está
escuchando, porque tiende a parecer un monólogo, el que no se dirige hacia nadie en
particular.

Según algunas investigaciones, se calcula que mirar el 50% del tiempo y

distribuir la vista el otro 50% es una buena proporción. Además, nunca se debe dar una
mirada de arriba a abajo al interlocutor, ya que habitualmente produce incomodidad, la
cual se atenúa en una situación de ventas.

Instituto Profesional Iplacex 30

• Los gestos de la cara. Los gestos de la cara son los que realmente permiten leer el
estado de ánimo de una persona. En el caso del vendedor, debe mostrar una cierta
cordialidad hacia el cliente. ¿Cómo se puede conseguir?, en primer lugar, por medio de
la sonrisa. La sonrisa cerrada, es decir, en la que no se muestran los dientes, tiene en
ocasiones su encanto, pero es preferible que sea más amplia, o puede dar sensación de
ser falsa. No se debe confundir la sonrisa con la risa abierta o carcajada. La simpatía
tiene más que ver con una sonrisa que con una carcajada, y en una situación de ventas,
esto último puede considerarse exagerado.

La sonrisa permite destruir la sensación de seriedad en una situación de ventas.

Es más, el ver una sonrisa en el interlocutor provoca que el emisor del mensaje se
relaje, produciéndose mayor fluidez en la comunicación. Lo contrario pasa con el ceño
fruncido, ya que provoca tensión, desconfianza y la otra persona puede tener miedo de
hablar con alguien que tiene tal expresión en la cara.

• Las manos. Normalmente no se les da suficiente atención, a pesar de que son ellas las

que se encargan de exteriorizar el estado de ánimo del individuo, ya que expresan más
fácilmente los estados del inconsciente. Por ejemplo, si se observa a una persona con
expresión tranquila, pero se le aprecia frotándose las manos o moviendo los dedos sin
cesar, se puede concluir que esa persona está nerviosa.

Por el contrario, una mano relajada que se mueve en armonía con el lenguaje

verbal permite enfatizar y dar más vida a las palabras. En personas que están
tranquilas, las manos se observan reposadas, dispuestas relajadamente sobre los
brazos de una silla, sin manipular ni manosear un determinado objeto.

• La postura. Mucho se comenta sobre la postura, intentando dar explicaciones sobre lo

que la otra persona piensa según coloque sus brazos o piernas de una u otra manera.
De hecho, los estudiosos del tema obtienen a través de la Kynesia (teoría sobre las
diferentes posturas del cuerpo) algunas conclusiones sobre la validez y estado de ánimo
de la persona que se tiene enfrente.

De cualquier manera, sea cual sea la postura elegida se debe procurar dar

sensación de relajación y atención a la otra persona. Si el cuerpo está relajado, se
provoca esa misma sensación. No se debe olvidar que nuestro cuerpo tiende a
reproducir por inercia nuestro estado de ánimo.

• Vestimenta. En relación con la forma de vestir y ornamentos personales, la norma

básica es que jamás se debe llamar la atención más que el producto que se intenta
vender. La vestimenta siempre tiene normas de acuerdo con el tipo de venta que se
debe realizar y generalmente, es la propia empresa quien dicta las normas sobre lo que
se espera de la vestimenta del vendedor. Se suele preferir la ropa de tipo neutro, ni
demasiado clásica ni demasiado moderna y con colores que no llamen demasiado la

Instituto Profesional Iplacex 31

atención. Tampoco deben llevarse excesivos adornos, y en el caso de las mujeres, no
excederse con los cosméticos.

• La voz. El tono de voz y la dicción que se utiliza refleja en gran medida nuestro estado

de ánimo y permite persuadir, tranquilizar u ofrecer confianza, también se puede crear
un mal clima, ofender, preocupar o disuadir. Se debe evitar expresar monotonía,
cansancio o desinterés. El tono de voz viene dado por la modulación, la velocidad y las
pausas.

o Modulación, consiste en la vocalización de las palabras. Lo que hay que hacer es:

abrir bien la boca marcando bien las palabras, cuidar la correcta pronunciación,
separar cada palabra de las demás y pronunciar la palabra completamente.

o Velocidad, consiste en el ritmo de las palabras, si se desea conseguir una

conversación fluida y agradable, se tendrá que hablar más lento cuando el
interlocutor es muy rápido; y si el interlocutor es demasiado lento, se tendrá que
hablar mas rápido.

o Las pausas, son los silencios que se producen en una conversación. Deben usarse

para: subrayar palabras importantes, forzar a hablar al interlocutor, escuchar al
interlocutor y permitir un momento de reflexión. Ninguna pausa debe ser demasiado
prolongada, o se producirá un clima de intranquilidad.

Es importante adaptar los componentes antes señalados, según el momento de la
comunicación, teniendo presente que siempre se debe reflejar: La Cortesía; se debe utilizar
una serie de elementos corteses, de manera que la persona con quien se habla perciba de
inmediato una sensación de bienestar. Para ello no se debe interrumpir nunca y sí se debe
utilizar el nombre de la persona, a lo menos dos veces durante la conversación. También,
siempre que sea oportuno utilice: “por favor”, “de nada”, “gracias”.

La Amabilidad; se debe sonreír cuando se habla, ya que ésta se refleja en la voz. Por

ello, es importante ser correcto, amable y simpático. Siempre es mas grato escuchar más a
una persona simpática que a una que no lo es.

Y por último, el Interés; se trata de hablar con el cliente, no consigo mismo. Por ello, se

tendrá que hablar con un cierto entusiasmo, pero sin exagerar. Es indispensable pedir
disculpas por errores, equivocaciones o demoras y dar explicaciones siempre que sean
necesarias, de forma completa y exacta. Es más útil ocupar parte del tiempo buscando una
información que perder para siempre la confianza de un cliente.

Instituto Profesional Iplacex 32

Confianza: es evidente que un tono de voz seguro refleja conocimiento y experiencia
en el tema. No hay que demostrar lo que no se sabe, así como nunca se deben dar datos
equivocados o adivinar una información que podría estar alejada de la realidad.

3.6.3. Escuchar

Talvez una de las cualidades más relevantes de un buen comunicador y un factor

importante para que la comunicación sea exitosa es escuchar. La mayoría de los ejecutivos
de negocios sitúan el escuchar, como una de las habilidades gerenciales esenciales. Sin
embargo, en las distintas investigaciones realizadas, se indica que la persona promedio es
mal escucha y que sólo es capaz de recordar la mitad de lo que se dice durante una
conversación de 10 minutos y olvida la mitad de eso en 48 horas.

La manera en que las personas escuchan y las habilidades de escucha que se

utilizan, se modifican de acuerdo a cada situación. Los gerentes de ventas y los vendedores
pueden utilizar todos los tipos de escucha para convertirse en mejores líderes y para
construir relaciones con los clientes. A continuación, se presentan cuatro tipos básicos de
escucha que difieren no sólo en cuanto a su objetivo, sino también en cuanto a la cantidad de
retroalimentación que presentan.

• Escuchar el contenido. La intención del receptor es comprender y retener información.

Por lo tanto, la tarea del receptor es identificar puntos clave y crear un diagrama de las
anotaciones del hablante. El receptor pregunta a medida que la información fluye
principalmente en una dirección, del interlocutor al receptor.

• Escuchar críticamente. El objetivo del receptor es evaluar en forma crítica el mensaje, al

contemplar la lógica del argumento, la fuerza de la evidencia y la validez de las
conclusiones. Existe gran interacción, ya que el receptor intenta descubrir el punto de
vista del emisor.

• Escuchar empáticamente. El objetivo del receptor es comprender los sentimientos,

necesidades y deseos del emisor, de manera de resolver un problema. Existe menos
interacción, ya que el receptor intenta penetrar en la psique del emisor.

• Escuchar activamente. El objetivo del receptor es entender el punto de vista de la otra

persona, se esté de acuerdo o no. Esta técnica de escuchar permite ayudar a las
personas a resolver sus diferencias.

A continuación, se presentan algunas claves para escuchar con eficacia, y se

muestran las conductas que presenta un mal y un buen oyente.

Instituto Profesional Iplacex 33

Cuadro Nº 22: Claves para Escuchar con Eficacia

Para Escuchar con Eficacia El Mal Oyente El Buen Oyente
Encuentre áreas de interés. Rechaza los temas estériles. Encuentra oportunidades.

Juzgue el contenido, no la manera
de transmitir.

Rechaza una transmisión
deficiente.

Juzga el contenido. Se salta los
errores de transmisión.

Contenga sus críticas. Tiende a iniciar
argumentaciones.

No juzga hasta que la comprensión
es completa. Interrumpe sólo para
aclarar dudas.

Escucha las ideas. Escucha en espera de hechos. Escucha en busca de temas
centrales.

Trabaje en escuchar. No muestra energía de salida.
Finge la atención.

Trabaja duro. Muestra un estado de
cuerpo activo.

Resista las distracciones. Se distrae con facilidad. Lucha por evitar distracciones. Tolera
los malos hábitos. Sabe cómo
concentrarse.

Mantenga su mente abierta. Reacciona a las palabras
emocionales.

Interpreta las palabras emocionales.
No se cuelga en ellas.

Capitalice en el hecho de que el
pensamiento es más rápido que el
habla.

Tiende a fantasear con los
receptores lentos.

Anticipa, resume mentalmente, valora
la evidencia. Escucha entre líneas al
tono de voz.

Realice ejercicios Nº 27 y 28

Instituto Profesional Iplacex 34

Barreras en la
comunicación

3.6.4. Las Barreras en la Comunicación

El primer paso para mejorar la comunicación es identificar las barreras que se
interponen en el camino. Existen variadas barreras a la comunicación, para mayor sencillez y
para efectos de una mayor comprensión se les ha dividido en organizacionales e
individuales.

Cuadro Nº 23: Clasificación de las Barreras en la Comunicación

Barreras
organizacionales

Barreras
individuales

• La semántica

• Las emociones

• Habilidades de comunicación

• Barreras Organizacionales. Pueden surgir problemas de comunicación entre gerentes y

empleados, debido principalmente a la jerarquía que se presenta en la mayor parte de
las estructuras organizacionales de las empresas. Si los objetivos de la empresa no se
filtran hacia abajo, es seguro que surgirán problemas. Una barrera a la comunicación en
este caso, se producirá si en la empresa no existen los mecanismos necesarios para
que el gerente de ventas pueda comunicar a los vendedores lo que se espera de ellos,
lo que puede provocar problemas en la percepción de funciones del vendedor y afectar
su desempeño.

• Barreras individuales. El gerente de ventas debe ser un comunicador eficaz, a fin de

superar muchas de las barreras de comunicación que se deben a la estructura
organizacional. Lo más importante es que los gerentes de ventas deben enviar
mensajes claros y eficaces, y que toda la fuerza de ventas esté en condiciones de
comprender, ya que lo que puede resultar claro para algunos vendedores, será confuso
para otros.

Instituto Profesional Iplacex 35

Algunas de las barreras individuales para la comunicación que los gerentes de ventas
deben conocer son: la semántica, las emociones y las habilidades de comunicación.

- La semántica: se relaciona con el significado de las palabras, lo cual puede

provocar errores en la comunicación. La mayoría de las palabras tienen variados
significados. Por esta razón, existen barreras de comunicación cuando dos
personas le atribuyen distintos significados a las mismas palabras y no lo saben.
Por ejemplo, en chile la palabra “chao” se utiliza cuando uno se despide, pero en
Italia es un saludo de cortesía.

- Las emociones: también pueden crear barreras de comunicación entre las

personas, ya que cuando una persona envía un mensaje, a éste corresponden
sentimientos determinados; si el receptor del mensaje no los conoce o los
malinterpreta, la intención del mensaje puede perderse o confundirse.

- Las habilidades de comunicación: el mensaje enviado se puede ver afectado por

las habilidades de comunicación que tenga o no tenga el emisor. Ya que las
habilidades comunicacionales varían de una persona a otra, habrán mejores
comunicadores que otros. Algunas de las diferencias en las habilidades de
comunicación se deben a la educación y a la capacitación, y otras se deben a
características innatas de las personas.

A continuación, se presentan algunas recomendaciones que son útiles para los
gerentes de ventas y vendedores que deseen y necesiten mejorar sus habilidades de
comunicación.

Cuadro Nº 24: Recomendaciones para Mejorar las Habilidades de Comunicación

o Aclare sus ideas antes de comunicar

o Analice el objetivo de su comunicación

o Considere la situación en que la comunicación se va a llevar a cabo

o Consulte con otros para planear la comunicación

o Esté consciente de los mensajes no verbales que usted envíe

o Asegúrese de que sus acciones apoyan la comunicación

Instituto Profesional Iplacex 36

3.6.5. Rompimiento de las Barreras

Para superar las barreras de comunicación lo principal es reconocer su existencia y
estar dispuesto a tomarse el tiempo necesario para hacerlas desaparecer. Algunas de las
formas en que los encargados de la fuerza de ventas pueden superar las barreras son las
que se presentan a continuación.

Cuadro Nº 25: Factores a Considerar para la Superación de las Barreras de Comunicación

Superación de barreras

• Flujo de información

• Retroalimentación.

• Lenguaje llano.

• Escucha eficaz.

• Limitaciones emocionales.

• Indicadores no verbales.

• Los rumores.

• Flujo de la información. Si el personal de ventas cuenta con demasiada información
puede provocar una sobrecarga de ésta. Los mensajes entregados deben ser cortos,
estableciendo un sistema donde los mensajes prioritarios reciban atención inmediata.

• Retroalimentación. Los encargados de la fuerza de ventas requieren de

retroalimentación, para asegurarse que la fuerza de ventas ha recibido y comprendido el
mensaje.

• Lenguaje llano. Los mensajes enviados deben ser emitidos en un lenguaje que permita

que todos puedan comprenderlo, es decir, de no ser necesario se recomienda evitar la
utilización de un lenguaje técnico.

• Escucha eficaz. Hay que conocer y reconocer los distintos tipos de escucha, los que

fueron abordados anteriormente.

• Limitaciones emocionales. Las emociones se encuentran presente en todo tipo de

comunicación y en ocasiones, pueden distorsionar el contenido y sentido de un
mensaje. Por lo tanto, se recomienda limitar las emociones.

Instituto Profesional Iplacex 37

• Indicadores no verbales. Los códigos no verbales deben reforzar el mensaje y no llevar
a confusiones.

• Los rumores. En ocasiones son de gran utilidad, ya que permite enviar un mensaje

rápidamente, evitando utilizar los sistemas formales. Los rumores son una buena
manera de obtener retroalimentación de la fuerza de ventas, pudiendo ser utilizada por
el encargado de la fuerza de ventas para probar reacciones de los vendedores ante
posibles toma de decisiones. Lo importante es asegurarse de que la información se
transmita de forma precisa.

El siguiente cuadro, se presentan algunas recomendaciones para superar las barreras

de comunicación.

Cuadro Nº 26: Recomendaciones para la Superación de las Barreras de Comunicación

• Fomentar la retroalimentación.

• Utilizar un lenguaje simple y directo.

• Escuchar con eficacia.

• Limitar las emociones.

• Regular el flujo de la información.

• Cuidar y utilizar la comunicación no verbal.

• Utilizar rumores y transmitirlos de forma precisa.

Realice ejercicios Nº 29 y 30

 TÉCNICAS DE VENTA

UNIDAD II

EL PROCESO VENTAS Y SUS TÉCNICAS

For Evaluation Only.
Copyright (c) by Foxit Software Company, 2004 - 2007
Edited by Foxit PDF Editor

 2 Instituto Profesional Iplacex

1. EL PROCESO DE VENTA

La fuerza de ventas requiere de un planteamiento ordenado y eficaz en el cual el
vendedor pueda adaptarse a cada tipo de cliente y a cada situación de compra, de manera
de culminar con éxito la venta. Este planteamiento ordenado y eficaz en una venta, es lo que
fundamenta el proceso de venta, es decir, las bases o pilares para lograr la organización de
la gestión de venta es lo que se conoce como Proceso de Venta.

El proceso de ventas esta compuesto de distintas actividades separadas, pero que se
encuentran estrechamente relacionadas entre sí. Entre estas actividades están las
siguientes: obtención de potenciales clientes, preparación de la venta, presentación, manejo
de objeciones, cierre y seguimiento de la venta. A continuación, se presenta en el siguiente
cuadro, donde se puede apreciar el proceso de venta.

Cuadro Nº 1: Proceso de Ventas

Obtención de potenciales
clientes

Identificar y calificar a
potenciales clientes

Preparación

Preenfoque
Planeación de llamada

Presentación

Enfoque
Prueba de necesidades
Convencer al cliente potencial

Manejo de
objeciones

Cierre

Seguimiento

Pasos
preliminares

Pasos
avanzados

 3 Instituto Profesional Iplacex

De manera de facilitar el estudio y el análisis del proceso de ventas, este ha sido

dividido en dos partes, Pasos Preliminares y Pasos Avanzados, como se puede observar en
el cuadro Nº 1.

En primer lugar, se encuentran los pasos preliminares, en donde se concentran todas

las actividades que se realizan antes de la presentación de la venta real, o sea, obtención de
potenciales clientes y preparación de la venta.

En un segundo lugar, se encuentran los pasos avanzados, aquí el proceso de venta
se centra en los pasos de la presentación de la venta misma, donde la mayor parte de las
actividades se realizan cara a cara entre vendedor y cliente; además es aquí, donde se
concreta la venta. Las actividades concentradas en esta parte son: presentación, manejo de
objeciones, cierre y seguimiento de la venta.

A continuación, nos detendremos en cada una de las actividades que forman parte del

proceso de ventas, considerando la división en pasos (preliminares y avanzados) explicada
anteriormente.

1.1. Pasos preliminares en el proceso de Ventas

Este punto se centra en dos pasos, el primer paso consiste en cómo obtener
potenciales clientes y, el segundo paso, en cómo preparar la venta. En otras palabras, los
pasos desarrollados en esta etapa nos permite ser capaces de responder a las siguientes
preguntas: ¿Dónde puedo obtener nuevos clientes?, ¿Cómo encuentro nuevos clientes? Y
una vez que los obtenga ¿De qué manera abordo una venta o un cliente?

Paso Nº 1: Obtención de potenciales clientes

El proceso de ventas se inicia con la obtención de potenciales clientes o lo que es lo

mismo con la búsqueda de potenciales compradores. En la mayoría de los tipos de ventas, a
excepción de la venta al por menor, es poco probable que los clientes se dirijan directamente
al vendedor, lo habitual es que los vendedores deban buscar a los potenciales clientes
(oportunidades de ventas) y calificarlos de manera de determinar si son clientes válidos.

Programación y Preparación

Lo primero que debe hacer un vendedor, es programar sus acciones futuras. La
venta no es un hecho aislado, si no que un proceso que implica la realización de una
serie de pasos y gestiones previas y posteriores a la venta en si.

 4 Instituto Profesional Iplacex

Para obtener potenciales clientes existe una secuencia que se sugiere seguir; primero
se recomienda que se defina el mercado objetivo; segundo, se generan posibles clientes y;
por último, se deben calificar los clientes que han sido seleccionados. En el siguiente cuadro
se esquematiza la secuencia señalada para obtener potenciales clientes.

Cuadro Nº 2: Proceso para Obtener Potenciales Clientes

 Como se aprecia en el cuadro anterior, lo primero en el proceso de obtener
potenciales clientes, es definir el mercado objetivo, o sea, delimitar el mercado, indicando el
grupo de personas a la cual la empresa apuntará o intentará llegar.

El siguiente paso es generar posibles clientes, un posible cliente es cualquier persona

o empresa específica que podría necesitar un bien o servicio determinado. Existen variadas
formas de generar posibles clientes (tema que se abordará más adelante), sin embargo, los
vendedores más exitosos utilizan las técnicas, que según la propia experiencia les entrega
los mejores resultados.

Luego, se debe calificar a los posibles clientes, calificar implica asegurarse de que la
persona identificada como potencial cliente realmente tiene la necesidad del producto o el
servicio y, además lo puede comprar, o sea, posee: el deseo de comprar, los recursos
económicos para comprar y la autoridad para tomar la decisión de compra.

Por ejemplo

En el caso de un vendedor de bienes raíces de veraneo (casas en la playa, cordillera,
etc.), se puede definir como mercado objetivo, todas aquellas personas que posean una renta
mensual superior a $ 800.000. Luego, se debe buscar maneras de conseguir personas que
cumplan estos requisitos, por ejemplo, asistiendo a reuniones sociales o por medio de
referencias que le entreguen sus amistades. Para finalizar, se debe comprobar que la persona
que se ha seleccionado posee el dinero y la necesidad para adquirir este tipo de vivienda.

a) Definir el mercado objetivo

b) Generar posibles clientes

c) Calificar al potencial cliente

 5 Instituto Profesional Iplacex

A continuación, profundizaremos más en cada una de las actividades llevadas a cabo
en la obtención de potenciales clientes:

a) Definición del mercado objetivo

El proceso de conseguir potenciales clientes, se inicia con la definición del mercado

objetivo, es decir, determinar a aquellas personas que la empresa desea llegar con sus
productos e identificar el tipo de persona u empresa que tenga alta probabilidad de comprar
el bien o servicio que la empresa esta ofreciendo. Los gerentes de venta o gerentes de
producto, pueden apoyar a los vendedores a precisar el mercado objetivo, debido a que
poseen mayor experiencia. Es posible que, en las conversaciones con miembros del
mercado, los vendedores puedan aprender más acerca de las necesidades del cliente y,
posteriormente, definir el mercado objetivo.

b) Identificación o Generación de Potenciales Clientes

 Los potenciales clientes pueden se identificar o ser generados, utilizando diferentes

fuentes, tales como: amigos, otros vendedores, clientes actuales y antiguos, proveedores,
empleados de otras sucursales de la empresa y contactos profesionales y sociales, etc. En
el cuadro siguiente se presentan algunas fuentes y técnicas para encontrar potenciales
clientes y, posteriormente, se estudiarán cada una de éstas.

Por ejemplo

Un vendedor de libros, representante de una editorial, puede realizar un estudio

simple de librerías, bibliotecas y otras entidades interesadas en la compra de libros en la
ciudad de Concepción, zona asignada para este vendedor. Para lograr tener una idea
básica de las dimensiones y necesidades del mercado asignado, y de esta manera
lograr definir al mercado que desea llegar y al cual puede satisfacer. Este vendedor
podría llegar a definir como mercado objetivo, “todas las librerías ubicadas en el centro
de la ciudad de Concepción y la biblioteca de la Universidad de Concepción”

Realice Ejercicio N°1

 6 Instituto Profesional Iplacex

Cuadro Nº 3: Fuentes para Identificar Potenciales Clientes

 Clientes actuales: son una de las mejores fuentes de potenciales clientes, ya que
resulta mucho más fácil vender bienes y servicios adicionales a los clientes existentes
que atraer a nuevos compradores. Es conveniente que a los clientes actuales siempre
se les considere al momento de lanzar nuevos productos o servicios, pues el contacto
y confianza que ya tenemos con éstos, permite una comunicación más fluida y abierta.

 Clientes antiguos: es una buena estrategia, también, contactar a los antiguos clientes
como una fuente para obtener potenciales clientes. Las necesidades de los clientes
antiguos pueden haber variado y esto los convierte nuevamente en potenciales
clientes, es posible poseer la lista de clientes antiguos de los archivos de la empresa.

 Llamada “en frío”: esta es una técnica para conseguir nuevos clientes, también
conocida como llamadas no solicitadas. El vendedor, telefónicamente, contacta al
potencial cliente, se presenta y le pregunta si necesita de un producto o servicio
determinado. Esta técnica implica un alto costo, por la utilización de líneas telefónicas,
por lo que, la mayoría de los vendedores no la utiliza. Resulta ser más productivo
ubicar posibles clientes antes de llamar o utilizar fuentes menos costosas para
contactar potenciales clientes.

 Directorios y listas de correo: existen varios directorios llenos de potenciales clientes.
Entre los directorios están: la guía telefónica, páginas amarillas, guías de asociaciones
comerciales, profesionales y organizaciones sin fines de lucro.

Existen empresas especializadas en la compilación de listas de correo y comercializan
amplios listados de consumidores, profesionales, empresas y grupos institucionales.
La principal ventaja de esta técnica es que, estos listados especializados, suelen estar
más actualizados y son más selectivos que los directorios de uso común.

Fuentes para Identificar
Potenciales Clientes

 Clientes actuales

 Clientes antiguos

 Llamada “en frío”

 Directorio y listas de correo

 Referencias

 Contactos personales

 Eventos comerciales

 Marketing directo

 7 Instituto Profesional Iplacex

 Referencias: gran parte de los vendedores piensan que las referencias de clientes
satisfechos y de otras empresas relacionadas con sus bienes y servicios, son una de
las mejores fuentes para obtener posibles clientes.

 Contactos personales (profesionales y sociales): los vendedores, como una persona
cualquiera, son miembros de organizaciones profesionales, cívicas y de servicios. Las
personas con las que se relaciona a través de estas organizaciones pueden ser
potenciales clientes o pueden ayudar a contactar a otros potenciales clientes. Muchas
de las personas que son centro de influencias pertenecen también a este tipo de
agrupaciones.

 Eventos y exhibiciones comerciales: las exhibiciones comerciales son herramientas de
ventas efectivas, sobre todo para empresas pequeñas. Este tipo de gestión de ventas
deben prepararse para ser eficaces; para ello, deben fijarse objetivos específicos y
realistas.

Por Ejemplo

Una técnica específica para conseguir potenciales clientes, con base en la
fuente referencias, es el método del centro de influencia. Un centro de influencia es
una persona que posea información acerca de otras personas o que puede influir en
ellas para ayudar al vendedor a identificar potenciales clientes. Un administrador de
talleres textiles, presenta a un vendedor de telefonía móvil, como un amigo personal, a
las operarias en jefes; las que tal vez poseen la necesidad del servicio y, por lo tanto,
se ven influenciadas por la presencia del jefe, y contratan el servicio sin comparar con
otros oferentes.

La cadena sin fin de potenciales clientes, es otra fuente de referencia, la cual

implica que el vendedor pida a sus clientes nombres de amigos o asociados que
pudieran necesitar bienes o servicios similares, después que el vendedor consigue
contactar y cerrar una venta con estos potenciales clientes, solicita más referencias a
los nuevos cliente, y así el proceso puede continuar de manera indefinida.

 8 Instituto Profesional Iplacex

 Marketing directo: las empresas utilizan una mezcla de publicidad, correo directo y
telemarketing. Los esfuerzos del marketing directo se enfocan en atraer posibles
clientes y obtener información de ventas útil acerca de ellos. Estos programas se
conocen como sistemas de administración de posibles clientes.

Recomendaciones para Realizar Eventos
o Exhibiciones Comerciales

Es clave que los clientes actuales y potenciales estén informados de las

exhibiciones en las cuales participará la empresa. Las empresas deben incentivar a
sus posibles clientes a visitar las exhibiciones, enviándoles invitaciones u
ofreciéndoles regalos.

Para enfrentar estos encuentros de manera exitosa se necesita entrenar a
los vendedores para que desempeñen un rol adecuado. Los gerentes de ventas
deben capacitar a la fuerza de ventas en protocolo, lenguaje corporal, habilidades
de comunicación y otras cualidades de ventas necesarias para estos casos
específicos. También, los vendedores deben saber el propósito de cada
presentación, sus objetivos y responsabilidades.

Ejemplo de una técnica de marketing directo utilizada usualmente

Una técnica que da buenos resultados para conseguir nuevos clientes
utiliza una combinación de telemarketing y correo directo para contactar clientes y
luego fijar un programa de citas con potenciales clientes calificados. El proceso se
inicia con una llamada telefónica previa, en la cual se realiza una breve
presentación, cuyo objetivo es determinar si ese potencial cliente desea recibir
información del producto o servicio. Si el potencial cliente no desea información, la
llamada se da por concluida y en caso de que el potencial cliente sea receptivo se
le envía información.

Luego de que ha pasado el tiempo necesario para que el potencial cliente

haya leído la información enviada, el vendedor realiza una llamada de seguimiento,
donde se debe comprobar que la información ha llegado y que el potencial cliente
la ha estudiado, también el vendedor debe intentar determinar la reacción del
potencial cliente ante la información. En este momento, deben efectuarse
preguntas tendientes a que el potencial cliente acepte tener una cita con el
vendedor.

 9 Instituto Profesional Iplacex

Caso Práctico Nº 1

 Fuente: Creación propia

Comente:

1) Del extracto presentado, defina un posible mercado objetivo para la empresa
computin.

2) Señale tres fuentes que usted utilizaría para conseguir nuevos clientes.

c) Calificación del potencial cliente
Cuando los vendedores han identificado a los potenciales clientes, deben calificarlos

para determinar si son válidos. De no realizar esto puede perderse tiempo al intentar vender
el producto o servicio a personas que no pueden o no desean comprarlo y/o a personas que
no poseen autoridad para decidir la realización de una compra. Entonces, para no gastar
tiempo, dinero y energía en vender un producto a alguien que no puede comprarlo, los
vendedores deben aprender a calificar sus potenciales clientes.

A continuación, se presentan dos maneras de calificar a un potencial cliente. La
primera forma, consiste en realizar una lista de preguntas (cuestionario) de manera de
extraer la información necesaria para calificar a cliente, el siguiente ejemplo presenta un mini
cuestionario1 para calificar a potenciales clientes en situaciones de “ventas industriales”.

1
 Este cuestionario ha sido adaptado tomando como guía el cuestionario del texto “administración de ventas “ de Johnson, Kurtz y

Scheving. Página 107.

Empresa Computin

Usted lleva 6 meses trabajado en computin, empresa que se dedica a la

venta de cursos de computación. Debido al incremento de institutos de
computación, que ofrecen estos servicios en la región, la empresa ha visto una
baja considerable y sostenida en la inscripción de alumnos.

Usted ha solicitado una reunión con el gerente de ventas, donde le ha

planteado que considera que la empresa no ha escogido bien el mercado objetivo y
que sólo esta gastando recursos apuntando los esfuerzos de ventas hacia
personas que no les interesa tomar los cursos que dicta la empresa.

 10 Instituto Profesional Iplacex

Ejemplo de Cuestionario

Otro método, es el llamado método MAN, debido a sus siglas en inglés, este método
exige responder a tres categorías de preguntas: dinero, autoridad y necesidad relacionadas,
obviamente, con el potencial cliente.

 Dinero: considerando que los recursos económicos son un factor primordial para
calificar a un potencial comprador, los vendedores deben interiorizarse acerca de los
recursos financieros, para ello, puede ser necesario consultar distintas fuentes
externas que determinan los recursos financieros y capacidad de pago del potencial
cliente. Lo más usual, hoy en día, es verificar que el potencial cliente no posee deudas
en DICOM, como también, se le consulta si posee cuenta corriente en el banco y
confirmar esta información con el banco. Por ejemplo, es común que para abrir una
cuenta en una casa comercial se solicite la liquidación de sueldo del potencial cliente.

 Autoridad: esta categoría de pregunta es muy relevante cuando se negocia con
empresas, instituciones gubernamentales e incluso cuando un matrimonio realiza una
compra, debido a que puede ser difícil identificar quién toma la decisión de compra. Es

¿Comprarán? Sí No No
sabe

1. ¿Tienen buenas razones de negocios para comprar?
2. ¿Han identificado sus necesidades?
3. ¿Se han aprobado los recursos económicos?
4. ¿Podemos acercarnos a la persona que toma la decisión?
5. ¿Han dicho que están decididos a comprar?

¿Me comprarán a mí?
1. ¿He proyectado una imagen favorable para ustedes?
2. ¿Describí en forma adecuada nuestras capacidades comprobadas?
3. ¿Nuestro producto aporta soluciones a sus necesidades?
4. ¿La persona que toma la decisión se muestra a nuestro favor?
5. ¿La competencia tiene ventajas importantes sobre nosotros?
¿Cuándo Comprarían?
1. ¿Existe una razón que presione a la empresa para actuar?
2. ¿Se ha establecido alguna fecha para la decisión de compra?
3. ¿Se ha establecido una fecha de instalación o despacho?
4. ¿Se requiere una demostración o dejar el producto a prueba?
5. ¿Podemos conocer un cronograma de implementación?

 11 Instituto Profesional Iplacex

labor del vendedor identificar a la persona que toma la decisión de compra, de manera
de emplear todos los esfuerzos de venta en la persona apropiada.

 Necesidad: si un vendedor no puede establecer que el cliente se beneficiará con la
compra de un producto, no existe ninguna razón para gastar recursos o esfuerzos en
una gestión de ventas, debido a que, el potencial cliente se negará a la compra del
producto pues no requiere del producto o, talvez, lo llegue a comprar pero con
desagrado.

 El método MAN debe responder si

Paso Nº 2: Preparación

 Luego de definir el mercado objetivo, identificar y calificar a un potencial cliente, el
vendedor debe prepararse para la venta. Esta etapa involucra dos actividades claves:
enfoque previo y planeación de la llamada.

Cuadro Nº 4: Actividades en la Preparación de una Venta

¿El potencial cliente cuenta con el dinero o recursos económicos para comprar el bien

o servicio?

¿El potencial cliente cuenta con la autoridad para consentir un compromiso?

¿El potencial cliente necesita el producto o servicio?

a) Enfoque previo

b) Planeación de la llamada

Realice Ejercicios del N°2 al Nº4

 12 Instituto Profesional Iplacex

a) Enfoque previo: en esta etapa se recolecta información adicional acerca del potencial
cliente y sus necesidades. Esta información permite que el vendedor seleccione la mejor
estrategia para la llamada de ventas. En esta etapa, existen algunas preguntas que el
vendedor debe responder acerca de sus clientes, las cuales se señalan a continuación.

1. ¿Quién es el cliente? Realizar una compra no es proceso fácil, menos aún, si el
comprador es una empresa grande y es difícil identificar a la(s) persona(s) que
toma(n) la decisión de compra.

El vendedor necesita dar respuesta a las siguientes preguntas: ¿Quién tomará

la decisión final para comprar el producto?, ¿Quién influirá en la decisión?, ¿Quién
será el verdadero responsable de utilizar el bien o servicio?, ¿El vendedor con quién
deberá mantener una relación continua?

Cuando respondemos esta preguntas, es posible que, en algunas situaciones,
todas las personas pueden ser el mismo individuo, pero en otros casos, pueden ser
distintos. Normalmente, los vendedores industriales deben tratar con varias personas
que influyen en la realización de una compra, debido a que, muchas decisiones de
compra, sobre todo en las empresas grandes, implican una situación en la que varias
personas deben dar su aprobación antes de llegar a un acuerdo.

2. ¿Cuáles son las necesidades del cliente? Una venta terminará satisfactoriamente sólo

cuando el vendedor logre demostrar que el producto o servicio satisfará las
necesidades del potencial cliente, las cuales tendrán que ser identificadas antes de
realizar una presentación de ventas.

En el enfoque previo se debe dar respuesta a:

 1. ¿Quién es el cliente?

 2. ¿Cuáles son las necesidades del cliente?

 3. ¿Qué otra información podemos requerir?

 4. ¿Dónde se obtiene información?

 13 Instituto Profesional Iplacex

Para planear una llamada de ventas y concretar la venta con satisfacción, se
debe identificar el motivo clave de compra por parte del potencial cliente, en otras
palabras, identificar la razón principal por la que el potencial cliente compraría el bien
o servicio.

3. ¿Qué otra información se requiere? Dependiendo del caso puede incluirse información
personal, por ejemplo, historia familiar, pertenencia a clubes u organizaciones
profesionales e información empresarial como nivel de crédito, líneas de productos,
reputación de la empresa. La información puede reunirse por medio de los
proveedores actuales de la empresa, de potenciales competidores y de los productos
que ofrece. Por otra parte, es muy importante que el vendedor sepa lo que debe evitar
cuando llame al cliente, por ejemplo, día o momento inadecuado.

4. ¿Dónde se obtiene información? Para clientes actuales, los registros internos de la
empresa son la mejor fuente para obtener la información que se necesita antes de
hacer un contacto de ventas. ¿Qué productos ha comprado?, ¿Qué otra información
importante aparece en el archivo del cliente?, ¿Cuáles son los vendedores, dentro de
la empresa, que conocen al cliente?

Otras fuentes de información sobre clientes, cuando son empresas, son los

informes anuales, las publicaciones comerciales, los anuncios de publicidad y los
catálogos. Éstas y otras fuentes públicas de información darán al vendedor una visión
del interior de la organización empresarial, sus metas y desempeño.

Un vendedor sagaz, observa y escucha, en las conversaciones con clientes y

otros vendedores, puede obtener mucha información, al igual que en charlas sobre
negocios y en reuniones sociales, las exhibiciones comerciales, conferencias
industriales y seminarios entregan buenas oportunidades para recolectar información
sobre la industria y el cliente.

b) Planeación de la llamada: la planeación de una llamada requiere la realización de una
secuencia de actividades antes de realizar la entrevista de ventas. El vendedor debe definir
el objetivo de la llamada, diseñar una estrategia de ventas y fijar una cita.

 El vendedor debe:

 1. Definir el objetivo de la llamada

 2. Diseñar una estrategia de ventas

 3. Fijar una cita

 14 Instituto Profesional Iplacex

1. Especificación del objetivo: Antes de llamar a un potencial cliente el vendedor debe
establecer un objetivo, lo cual exige determinar las respuestas a tres preguntas
básicas: ¿Por qué voy hacer esta entrevista?, ¿Qué estoy tratando que suceda?, en
caso que el potencial cliente quiera comprar, ¿Qué le recomendaré?

Los objetivos de la llamada de ventas, como todo objetivo, deben ser

específicos y tener respuestas mensurables. Lograr un pedido no siempre es el
objetivo inmediato de un vendedor, aunque ésa es la meta a largo plazo de cualquier
esfuerzo de ventas, pueden necesitarse objetivos intermedios. En situaciones de
ventas en las cuales se necesitan múltiples llamadas, debe establecerse un objetivo
específico para cada etapa del proceso de ventas.

2. Desarrollo de una estrategia: un vendedor debe desarrollar una estrategia para

lograr los objetivos de ventas. La secuencia que se muestra a continuación, sugiere
que cada uno de los pasos debe considerarse como una posible venta por separado
y que conducen hasta la venta final. Si el plan total de ventas tiene éxito, cada
acción y llamada específica debe planearse y coordinarse de modo individual.

Ejemplo

La Sra. Shara es vendedora de planes de salud dental de una clínica regional y
esta por llamar al Gerente de recursos humanos del banco “Money”, Sr. Diego
Torres, para ofrecer algunos de los planes con que cuenta la empresa. Antes de
realiza la llamada la Sra. Shara ha definido el siguiente objetivo:

“Convencer a Sr. Diego para que le permita visitar a los trabajadores, conocer sus
necesidades y en el plazo de dos semanas presentarle una oferta, plan dental
colectivo, que cubra las necesidades de los trabajadores del banco, de manera de
llegar a tener un plan colectivo entre ambas empresas”

 15 Instituto Profesional Iplacex

 Fuente: secuencia extraída del texto “administración de ventas” de Johnson, Kurtz y Scheving.

El historial de las necesidades de un potencial cliente debe considerarse con

cuidado para formular una estrategia apropiada y ajustada al mismo. Quien planea
las ventas también debe evaluar las alternativas disponibles para el posible cliente y
tratar de predecir las acciones de los competidores potenciales. Los planes de
contingencia resultan ser una buena idea, en caso de que la competencia no
reaccione como se tenía previsto.

3. Concertación de una cita: las llamadas “en frío” que se realizan sin citas específicas,

resultan ser apropiadas para presentar al vendedor o proveer información, pero por
lo general, no son efectivas para vender la mayor parte de los productos o servicios,
y su práctica no es consistente con la venta profesional moderna. Una cita acordada,
previamente por teléfono o carta, ayudará al vendedor a asegurarse de que el
potencial cliente estará disponible. El vendedor puede obtener datos extras,
mediante una conversación telefónica previa, que pueden ayudar a planear la
entrevista.

Secuencia típica en la planeación de una llamada

1. El telemercadeo o telemarketing precalifica a un potencial cliente.

2. Se intenta un encuentro con el potencial cliente identificado.

3. El vendedor se reúne con el gerente de compras, y una o dos personas que

utilizarán el producto en forma directa, para enterarse de las necesidades
particulares del potencial cliente.

4. Se presenta una propuesta de venta.

5. Se celebra otra reunión, quizá con un equipo de cada bando (en el caso de ventas

industriales), para evaluar la propuesta.

6. Se establecen los términos y condiciones de venta para un contrato que se negocia.

7. Se firma el pedido final.

Ejemplo

 Una representante de los productos de belleza MOO (Marlen Olivari)
concreta una cita con una clienta, por teléfono, de esta forma puede proveerse de
información valiosa a utilizar en la entrevista de venta. Es decir, la representante de
MOO puede informarse sobre el estado civil de la cliente, si tiene hijos, si es dueña
de casa o trabaja fuera de ésta; lo anterior, sólo con realizar preguntas como
¿Cuándo tiene tiempo para recibirme? ¿La puedo visitar en su lugar de trabajo?
¿Desea que le lleve el catalogo de hombres? etc..

 16 Instituto Profesional Iplacex

A continuación, de forma gráfica se presenta una guía básica para dirigir una
situación de ventas, la cual ayuda a los vendedores a desarrollar una estrategia para
cada uno de los potenciales clientes.

Cuadro Nº 5: Administración de una Situación de Ventas

Paso I

Considere las metas y objetivos
del cliente

Paso II

Considere sus objetivos. Si son
múltiples, establezca prioridades

Paso III

Compare sus objetivos y los del cliente. Si existen conflictos:

¿Reexaminaría sus propios objetivos?
¿Trataría de cambiar los objetivos de los clientes?
¿En realidad trataría de conservar a este cliente?

Paso IV
Considere sus metas:

¿Cuál es la meta de la llamada de hoy?

¿Existen conflictos con los objetivos?
¿En verdad amplían sus objetivos?

Realice Ejercicios del N°5 al Nº6

 17 Instituto Profesional Iplacex

Cuadro Nº 5: Administración de una Situación de Ventas (Continuación)

 Fuente: secuencia extraída del texto “administración de ventas” de Johnson, Kurtz y Scheving.

Paso V
Reúna información confidencial:

Información confidencial de su competencia
Información confidencial sobre sus productos y los de la competencia.
Información confidencial sobre los factores económicos de la empresa del
cliente.
Información confidencial sobre los factores sicológicos que afectan al
cliente.

Paso VI

Analice la información confidencial (identifique factores, plantee
suposiciones):

Considere ventajas seguras, ventajas posibles, efectos.
Considere desventajas seguras, desventajas posibles, efectos.

Paso VII
Desarrolle su estrategia de ventas:

Considere cursos de acción posibles, con alternativas o acciones
contingentes
Considere las alternativas del cliente
Considere las alternativas de la competencia
Considere las reacciones del cliente o del competidor ante las
alternativas que usted presenta.
Elija la más promisoria en términos de sus objetivos a largo plazo
Evite métodos atractivos a corto plazo que distorsionen sus
objetivos

Paso VIII

Tácticas para apertura del plan:

 Las mismas consideraciones del paso VII
 Explote sus ventajas
 Anticípese y conozca sus desventajas
 Tenga listos planes tácticos alternativos

 18 Instituto Profesional Iplacex

1.2. Pasos Avanzados en el Proceso de Ventas

Aquí el objetivo se centra en los pasos de la presentación de venta, la cual tiene varias

actividades interrelacionadas. Se inicia con el enfoque, donde el vendedor logra la atención e
interés del potencial cliente; luego, el vendedor interroga al posible cliente de manera de
identificar sus necesidades.

El resto de la presentación incluye esfuerzos para dirigir la atención del potencial

cliente hacia las características deseables de un producto y a demostrar sus beneficios. Los
potenciales clientes pueden resistirse a la venta a través de objeciones que deben ser
orientadas por el vendedor. Después, el representante de ventas tratará de conseguir el
pedido, cierre de la venta, que es la culminación de la presentación de ventas y para terminar
debe realizar un seguimiento.

A continuación, se presenta un cuadro resumen de las actividades antes

mencionadas.

Cuadro Nº 6: Actividades en los Pasos Avanzados de Presentación de Ventas

Pasos en la
presentación de

ventas

A. Enfoque o apertura

B. Identificación de necesidades

C. Convencimiento del potencial
cliente

D. Manejo de objeciones

E. Cierre

F. Seguimiento

 19 Instituto Profesional Iplacex

El cuadro anterior sólo pretende entregar lineamientos generales, ya que, en la

actualidad los vendedores profesionales tienen que ajustar su presentación de acuerdo con
las necesidades específicas del posible cliente y los aspectos particulares de la situación de
ventas, o sea, surge la venta adaptada.

Venta adaptada

El término se utiliza para describir la manera en que los vendedores modifican sus
presentaciones de ventas, como por ejemplo durante una llamada o presentación cara –cara,
empleando diversos métodos dependiendo del tipo de cliente.

Para realizar la venta adaptada, los vendedores y gerentes de ventas deben comprender y

conocer la manera de utilizar distintos tipos de técnicas y métodos de venta, también, deben
tener la capacidad de hacer preguntas y obtener información de manera de determinar las
necesidades de los clientes.

Ejemplo

Analicemos las ventas que realiza un promotor de equipos de música, para una tienda
comercial, en donde, a través de dos situaciones de ventas especificas, usted podrá
comprender lo que es una venta adaptada.

La primera venta del día la realizó a la Sra. Michelle, una Sra. de alrededor de 60 años,

quien andaba en busca de un equipo de música para su nieto que estaba de cumpleaños. La
Sra. Michelle no sabia nada acerca de los equipos musicales, así que nuestro vendedor tuvo
que realizar varias preguntas para saber que características debía tener, entre las preguntas
que realizo estaban: ¿Cuántos años tiene su nieto?, ¿El utilizará el equipo musical en su pieza
u en otro lugar de la casa?, ¿Cuánto dinero desea gastar en el equipo musical?, ¿Desea un
equipo de una marca en particular?, etc. Es decir, el vendedor tuvo que averiguar lo más
posible acerca de lo que pudiese querer el nieto, en cuanto a equipo de música, y las
condiciones y el presupuesto de la Sra. Michelle.

Luego, realizo una venta a un joven de 28 años, Carlos, quien sabía perfectamente las

características del equipo que deseaba, pues cuando el vendedor le preguntó que deseaba
ver, contesto “un equipo de sonido Sony, de 4000 Watts, que reproduzca CD/CD-R/RW/MP3,
que incluya subwoofer “. En este cado, nuestro vendedor tuvo que atender a un joven muy
bien informado, y a diferencia de la venta anterior, sólo tuvo que encargarse de explicar la
garantía del producto y las condiciones de pago.

Como podemos observar, se presentaron dos situaciones en que el vendedor tuvo que

adaptarse al tipo de cliente para realizar la venta, uno que no sabía nada acerca del producto
y otro muy bien informado.

 20 Instituto Profesional Iplacex

A. Enfoque o apertura

Durante esta etapa el vendedor se presenta (telefónicamente o en persona), destaca
el propósito de la visita, trata de crear empatía con el potencial cliente, capta su atención e
intenta despertar interés hacia el producto o servicio que presentará. A continuación, se
presentan algunos puntos a considerar durante el desarrollo de esta etapa.

 Las primeras impresiones son esenciales: una primera impresión favorable es clave
para el éxito de una llamada de ventas (cuando se contacta al cliente previamente por
teléfono) o en una presentación cara-cara. Para crear una primera impresión
favorable, tanto en una presentación cara-cara o una acercamiento telefónico, el
vendedor debe parecer y actuar como un profesional.

 Preparación: los vendedores deben conocer diversos aspectos del potencial cliente o
sus potenciales clientes (como por ejemplo: línea de productos, competidores,
mercado), deben saber que espera el potencial cliente de la venta, de manera de
escoger el mejor método de ventas para la situación específica.

 Inicio de la presentación: Existen variadas técnicas para iniciar la presentación de
ventas. Cada vendedor debe seleccionar aquella que se ajuste a su personalidad y a
la situación de ventas específica.

A continuación, se presentan seis técnicas para lograr una atención favorable y

estimular el interés de un potencial cliente.

Recomendaciones para dar buenas impresiones

Algunas recomendaciones específicas para crear una primera impresión
favorable son las siguientes: usar trajes pulcros y tradicionales, estar limpio y
cuidadosamente presentado, conocer el nombre del potencial cliente y pronunciarlo en
forma correcta, estar alerta y ser agradable, extender la mano hacia el cliente para
saludar, olvidarse de sí mismo y concentrarse en el cliente, no fumar ni mascar chicle.

 21 Instituto Profesional Iplacex

Caso Práctico Nº 2

Técnicas para lograr la atención e interés del cliente

 i) Preguntar: una buena pregunta es un buen inicio para una presentación de ventas, es
recomendable realizar preguntas relacionadas con la presentación de la misma. Deben evitarse
preguntas triviales, como por ejemplo, ¿Qué tal el trabajo?

ii) Emplear una referencia: el nombre de otra persona comúnmente es un buen inicio. Según los
vendedores de alto nivel, las referencias son la mejor manera de asegurar un nuevo cliente.

iii) Ofrecer un beneficio: el ofrecer algún beneficio al potencial cliente puede permitir una apertura
efectiva, usualmente, implica una pregunta como la siguiente: ”señor Sánchez, nuestra empresa
tiene una idea para reducir su gasto de bencina, ¿le interesaría?“.

iv) Ofrecer un servicio: las personas suelen ser receptivas cuando se les ofrece un servicio, por
ejemplo: ”señor Sánchez, quisiera revisar su programa de capacitación para determinar si mi
empresa puede darle a sus empleados un mayor servicio a menor costo”.

v) Halagar al potencial cliente: un halago es una buena forma de establecer empatía, si el potencial
cliente ha hecho algo notorio o ha recibido un reconocimiento reciente: “felicitaciones señor Sánchez,
nos hemos enterado que ha sido ascendido”.

vi) Dar algo de valor: el aceptar un pequeño regalo, cuando el potencial cliente acepta un regalo del
vendedor, usualmente, hace que éste se sienta obligado a escuchar durante unos minutos; sin
embargo, el regalo debe estar relacionado con la empresa y el producto o servicio que se vende. Los
vendedores deben estar informados acerca de las normas respecto al tamaño y tipo de regalos que
los potenciales clientes pueden aceptar.

1. Ha vivido usted alguna situación en la que un vendedor le ha causado mala
impresión, ¿Qué conducta tenia el vendedor? ¿Qué apariencia tenia el vendedor?

2. En general, ¿Qué conductas tienen aquellos vendedores que ha usted le inspiran

agrado y confianza?

Realice Ejercicios del N°7 al Nº9

 22 Instituto Profesional Iplacex

B. Identificación de las necesidades

De una manera sencilla podríamos decir que el proceso de ventas implica encontrar
una necesidad y satisfacerla. Pero para identificar necesidades un vendedor debe hacer y
saber hacer preguntas. Para ello, existe un método llamado SPIN2, siglas en inglés que
significa: situación, problemas, implicación y necesidad, que permite identificar necesidades
por medio de una serie de preguntas; las cuales contemplan preguntas de situación, sobre
problemas, sobre implicaciones y sobre necesidades satisfechas.

Este método enseña a los vendedores a formular una serie de preguntas lógicas de

manera de identificar las necesidades del potencial cliente, este es el método de ventas más
indicado cuando la gestión de venta implica un largo ciclo de ventas, un compromiso amplio
con el cliente y la necesidad de desarrollar una relación continua entre vendedor y
comprador.

2
Desarrollado después de un extenso estudio sobre llamadas de ventas, “administración de ventas “Johnson, Kurtz y Scheving. Página 127,

Toma su nombre de las iniciales inglesas de Situation, Problem, Implication, Need pay off, desarrollado de diferentes formas y puesto de
moda en el año 1990 por Rank Xerox.

Método SPIN

De manera muy general y a modo de ejemplo, se puede decir que el procedimiento de

venta más elemental sería averiguar las necesidades explícitas o específicas del cliente y, a
continuación, presentar beneficios. Lo que conduce a que el vendedor tenga una gran posibilidad
de conseguir una venta.

El cliente no expresa sus necesidades o deseos claramente, incluso a veces ni él mismo
se da cuenta de que las tiene. Normalmente, las expresa como insatisfacciones o problemas en
forma de necesidades explicadas o muy genéricas. Por ello, el vendedor deberá comenzar
expresando necesidades generales para que el comprador acepte y, una vez las haya aceptado,
hacer que éste exponga sus necesidades específicas. A partir de ese momento se presentarán
los beneficios que satisfagan esas necesidades específicas del cliente.

La secuencia de estas preguntas es la siguiente:

- Preguntas sobre la situación para obtener información básica y objetiva acerca de la situación

especifica de compra.
- Preguntas sobre problemas para determinar problemas o necesidades específicas.
- Preguntas de implicación para ayudar al potencial cliente a entender la seriedad del problema

o de la necesidad.
- Preguntas sobre necesidades satisfechas para enfocar al potencial cliente hacia la solución

que entrega el vendedor a las necesidades satisfechas y a su vez intentar descubrir las
necesidades insatisfechas.

 23 Instituto Profesional Iplacex

Entender cuándo y cómo preguntar es esencial para el éxito de un enfoque de ventas
dirigido a solucionar problemas (SPIN). A continuación se presentan algunos aspectos
específicos que se deben considerar al formular preguntas3.

Los vendedores deben desarrollar la habilidad de escuchar, para que entiendan que
recitan los potenciales clientes, deben poseer la capacidad de proyectarse a sí mismos en la
posición de cada potencial cliente, si desean interiorizarse sobre las necesidades personales
del cliente.

¿Qué beneficios tienen las preguntas?

Permite calificar a los potenciales clientes, se aprende acerca de las necesidades del

potencial cliente, se logra involucrar al potencial cliente, se establecen relaciones y se crea
confianza.

¿Qué tipos de preguntas existen?

Existen variados tipos de preguntas que un vendedor puede realizar durante una

presentación de ventas. Generalmente, estas preguntas se ubican dentro de las siguientes
clases: preguntas terminales abiertas, preguntas reflejas y preguntas dirigidas.

3
Preguntas adaptadas del texto “administración de ventas “Johnson, Kurtz y Scheving. Página 128.

Aspectos específicos que se deben considerar al formular preguntas:

1. ¿la pregunta es clara y concisa?
2. ¿la pregunta requiere que el cliente piense antes de que pueda dar una respuesta?
3. ¿la pregunta obliga al cliente a evaluar nueva información o concepto?
4. ¿la pregunta lleva al cliente a analizar experiencias pasadas?
5. ¿la pregunta genera una respuesta que el cliente no había pensado antes?
6. ¿la pregunta se relaciona en forma directa con la situación actual de la empresa

del cliente o de la empresa de éste?
7. ¿la pregunta se relaciona en forma directa con los objetivos del cliente?

 24 Instituto Profesional Iplacex

¿En qué consiste cada tipo de pregunta?

i) Preguntas terminales abiertas: se realizan al comienzo de presentación de ventas, se
utilizan para animar al cliente a hablar y crear empatía, demostrándole que el vendedor se
interesa en sus necesidades y puntos de vista.

ii) Preguntas reflejas: son aquellas preguntas que se realizan en respuesta a los cometarios
del potencial cliente. El propósito de este tipo de preguntas es obtener más información que
ayude al vendedor a preparar una respuesta y a clarificar los sentimientos del cliente.

iii) Preguntas dirigidas: son aquellas preguntas destinadas a llevar al potencial cliente a áreas
de acuerdo o consenso. Son preguntas que requieren o exigen de una respuesta específica y
son utilizadas para establecer si el cliente esta preparado o no para cerrar la venta.

Por Ejemplo:

¿Dígame que tipo de vehículo busca usted?

Por Ejemplo:

Por ejemplo, cuando el potencial cliente señala “el precio del producto es
demasiado elevado”, la pregunta que el vendedor debiera realizar es ¿el precio de
nuestro producto es demasiado alto? Luego, esperar la respuesta del potencial
cliente de manera de obtener más información de a los sentimientos del cliente
con respecto al precio de nuestro producto o servicio.

Por Ejemplo:

“Usted prefiere un vehículo ultimo modelo, ¿cierto?”, usted desea cancelar con un
pie y 5 cuotas, ¿cierto?

Realice Ejercicios del N°10 al Nº11

 25 Instituto Profesional Iplacex

C. Convencimiento del potencial cliente.

Después de identificadas las necesidade del potencial cliente, el vendedor debe
convencer al potencial cliente de que el producto o servicio es el adecuado para satisfacer
sus necesidades. Esta parte de la presentación de ventas debe ser clara, breve y estar bien
preparada.

La persuasión es relevante en cualquier presentación de ventas. Un vendedor debe
utilizar su habilidad de comunicación personal para convencer al potencial cliente de adquirir
el producto o servicio, lo que, usualmente, se hace es destacar las principales características
del producto, se mencionan sus cualidades y se puede concluir haciendo algunas menciones
acerca del uso satisfactorio que otros compradores le dieron al mismo producto.

Durante la presentación de ventas los vendedores deben ser hábiles negociantes. La
real habilidad para negociar es lograr un acuerdo que le dé a cada parte lo suficiente como
para que ambas partes tengan el deseo de llegar a un acuerdo. Por lo tanto, el vendedor
debe poseer las habilidades de negociación necesarias para que las presentaciones resulten
exitosas, o sea, que se realice la venta y ambas partes ganen.

Gestión de Ventas por características-beneficio:

Es un tipo de venta, muy utilizada, en la cual el vendedor se refiere a las
necesidades de un potencial cliente haciendo énfasis en los beneficios que recibirá por las
características del producto o servicio, de esta manera se intenta convencer al cliente. Una
característica es una cualidad deseable en un producto y el beneficio se refiere a la
satisfacción que obtendrá el cliente al adquirir el producto.

 26 Instituto Profesional Iplacex

Caso Práctico Nº 3

D. Manejo de objeciones

Todos los vendedores se han encontrado y se encuentran habitualmente con
situaciones, acciones o frases en que un potencial cliente retrasa o evita la culminación de
una venta, a esta resistencia a las ventas se le llama objeción. La objeción es una expresión
externa, por lo general, verbal acerca de las dudas o sentimientos negativos de un potencial
cliente hacia la compra del producto.

Técnicas de presentación, que ayudan al convencimiento de un cliente

i) Ayudas visuales: al utilizar diagramas, gráficos, diapositivas, esquemas, videos y otras
ayudas visuales se aumenta el impacto y credibilidad de lo que el vendedor anuncia.

ii) Testimonios: contar con testimonios de clientes satisfechos pueden ser muy persuasivo.
La experiencia ha demostrado que los testimonios escritos producen el máximo impacto
entre potenciales clientes.

iii) Garantías: si un potencial cliente no se encuentra seguro acerca del beneficio de un
producto o servicio, puede utilizarse una garantía para calmar la ansiedad.

iv) Demostraciones: complementan y refuerzan la presentación de ventas, y permiten que
el potencial cliente tenga un rol activo en la situación de ventas. Se debe permitir que el
cliente toque, sienta u opere el producto. Las demostraciones requieren de una
planeación, ya que, la menor falla en el funcionamiento del producto puede convencer al
potencial cliente que el producto no es confiable.

Papá Piernas-Largas es profesor de baile, al que se le ha ocurrido un inconveniente de

último minuto que le impedirá realizar su clase de baile por el día de hoy, su equipo de música
se ha roto. Por lo que, ha salido a comprar uno nuevo equipo, el nunca estuvo completamente
convencido, ni contento del equipo que compró anteriormente y espera que la compra que
realice hoy lo deje conforme y convencido de que el equipo que adquiera sea el mejor.

¿Cuál o cuáles de las técnicas que ayudan al convencimiento podrían ser aplicadas

por el vendedor que atienda al Sr. Papá Piernas Largas?

 27 Instituto Profesional Iplacex

En muchas ocasiones, las objeciones son solicitudes disfrazadas para recibir

información adicional. Por lo general, indican que el potencial cliente tiene algo de interés en
el producto y es una oportunidad para que el vendedor estimule aún más el interés del
potencial cliente.

¿Las objeciones son siempre las mismas?

No, existen distintos tipos de objeciones, pero la mayoría de las objeciones se

relacionan con el tiempo, precio, fuente y competencia. Pero sin lugar a dudas, la que se da
con más frecuencia es la objeción que se relaciona con el precio.

A continuación, se explica cada una de las objeciones más usuales:

i) Tiempo: se dan cuando el potencial cliente desea retrasar la decisión de compra. Para
manejar este tipo de objeción lo más indicado es encontrar la razón para el retraso, pero
luego destacar las ventajas de una decisión inmediata.

ii) Precio: surge cuando el potencial cliente siente que tiene restricciones financieras o que
puede lograr un mejor precio de un competidor. Esta objeción puede manejarse al señalar la
calidad y otros beneficios que recibirá el cliente.

¿Son beneficiosas las objeciones?

Aunque las objeciones representan obstáculos a las ventas, los vendedores con
experiencia piensan que la mayor parte de las objeciones son oportunidades de ventas.
Ellos saben que los compradores tienen miedos e intereses, y han aprendido a esperar
resistencia a las ventas y a prepararse a sí mismos para manejar las objeciones de los
compradores, por lo que, se puede decir que las objeciones son oportunidades de ventas.

Ejemplo

 Fabián desea comprar un regalo para su novia, el desea regalarle un abrigo.
Después de mirar muchos estilos y colores, aún no se siente seguro por ninguno en
especial, esta muy indeciso. La vendedora se le acerca para preguntarle en que le puede
ayudar e intenta asesorarlo, pero la respuesta que recibe, repetitivamente, por parte de
Fabián es “no se si le guste a quien se lo deseo regalar”, lo que representa la objeción. La
vendedora al observar que Fabián lleva alrededor de 30 minutos mirando abrigos, se da
cuenta que el se siente realmente interesado en realizar la compra, por lo cual, le ofrece
distintas alternativas, como por ejemplo: que ella se lo guarda y que regrese más tarde
con la persona a quien se lo desea regalar, que lo puede cambiar hasta en 10 días
después de realizada la compra, etc. De esta manera, Fabián se decide a comprar un
abrigo para su novia.

 28 Instituto Profesional Iplacex

iii) Fuente: consiste en sentimientos negativos (reales o imaginarios) que el potencial cliente
tiene con respecto al producto o a la empresa. Para manejar este tipo de objeción dependerá
si la objeción es válida o no. De ser válida se puede argumentar que en el pasado existieron
dificultades, pero luego, se debe demostrar que las cosas actualmente han cambiado. Si la
objeción no tiene mérito, el vendedor debe utilizar hechos para hacer ver el error.

iv) Competencia: sucede cuando el potencial cliente llama a nuevos clientes, estos últimos
“potenciales clientes” consideran que sus actuales proveedores les satisfacen, es decir,
están conforme con las características y beneficios que de ellos obtienen; por lo que se
muestran reacios a cambiarse. Esta objeción se puede manejar resaltando los beneficios
adicionales que la empresa proporciona, el vendedor puede describir y resaltar una
característica o beneficio que el competidor no proporciona.

¿Qué hacer ante objeciones o cómo responder una objeción?

Al surgir una objeción, el vendedor debe asegurarse de entender la verdadera
naturaleza del asunto. Esto implica escuchar con cuidado y formular preguntas para clarificar
el tema, después el vendedor debe utilizar una técnica apropiada para responder a las
objeciones y, posteriormente, se asegura de que el potencial cliente entiende y acepta la
respuesta.

En el cuadro siguiente se sugiere un método de cuatro pasos para dar respuestas a

las objeciones de ventas.

Ejemplos de Objeciones realizadas por los Clientes

Es caro, esta roto, no es lo que busco, son muchos los intereses que me cobran, no
cuento con dinero ahora, la otra vez lo vi más barato, no es el color que busco, quiero
descuento, quiero otra marca, no me queda bien, esta fuera de moda, a mi amigo se lo
vendieron más barato, es de mala calidad, la marca no es conocida, no se si le guste a
quien se lo regalare, creo que no lo necesito, ahora no.

 29 Instituto Profesional Iplacex

Cuadro Nº 7: Respuesta a las Objeciones

Este método plantea dos reglas básicas para manejar las objeciones: preguntar y

responder de manera directa a los intereses del potencial cliente.

Preguntar: frecuentemente las objeciones de un potencial cliente no son claras y es labor del
vendedor intentar determinar el motivo de la resistencia, o sea, las objeciones deben ser
convertidas a preguntas de manera de cerciorarse y confirmar las objeciones.

Responder a la objeción: para responder a una objeción se requiere conocer muy bien el
producto, por ejemplo si un cliente dice que el precio es demasiado alto, el vendedor puede
explicar las razones para ese precio y debe enfatizar en las características y calidad del
producto.

El potencial cliente formula una objeción, en
donde plantea una pregunta o preocupación, el
vendedor debe escuchar con atención.
Posteriormente, se deben realizar preguntas para
aclarar la objeción de manera que no hayan malos
entendidos. Después se responde a la objeción,
utilizando una técnica apropiada, en donde se debe
tener tacto y ser honesto, luego se confirma la
respuesta, donde el vendedor debe asegurarse de
que el potencial cliente entienda y acepte la
respuesta.

Escuchar con cuidado

Preguntar para aclarar
la objeción

Confirmar la respuesta

Responder a la objeción

Realice Ejercicios del N°12 al Nº13

 30 Instituto Profesional Iplacex

E. Cierre

El cierre es la parte final de la presentación de ventas o la culminación natural del
proceso de ventas, es un acuerdo para hacer negocios. Aquí el vendedor intenta tomar el
pedido, y donde todo el esfuerzo de ventas se habrá perdido, a menos que el potencial
cliente se muestre de acuerdo con la compra del producto. En el cierre hay dos aspectos
claves: cuándo cerrar y cómo cerrar.

¿Cuándo cerrar?

Los vendedores determinan cuándo cerrar mediante la observación de las señales de

compra y el uso de cierre de prueba.

i) Observar y escuchar en busca de señales de compra: las señales de compra son
indicaciones que le dicen al vendedor observador que el potencial cliente esta listo para
comprar. Estas señales pueden ser verbales o no verbales.

 Señales de compra verbales: el potencial cliente realiza comentarios que sugieren que
está listo para realizar un compromiso. Por ejemplo, ¿pueden despachar de inmediato
la cama?, ¿puede asegurarme que la cama llegara hoy a mi casa?

 Señales de compra no verbales: las expresiones faciales y acciones físicas también
nos entregan señales de compra. Por ejemplo, las acciones positivas incluyen
moverse hacia delante en la silla, mover la cabeza afirmativamente, utilizar gestos
abriendo las manos.

ii) Utilizar un cierre de prueba: existe una diferencia entre un cierre de prueba y un cierre. En
el primero se pide una opinión y en el segundo se pide una decisión. Pueden utilizarse
muchas preguntas para determinar si el potencial cliente esta preparado para comprar. Por
ejemplo, ¿cree que esta propuesta tiene alguna posibilidad?, ¿hay algo que quisiera
preguntar?

¿Por qué es importante saber cuándo cerrar?

Es vital saber cuando cerrar una venta, ya que, si un cierre se busca demasiado
pronto, antes de que el potencial cliente esté convencido, el vendedor dará la impresión de
ser agresivo. Y si el cierre se busca demasiado tarde, después de que el interés de la
persona ha disminuido, puede provocar que el cliente se aburra o se impaciente.

 31 Instituto Profesional Iplacex

¿Cómo cerrar?

El cierre consiste en tomar el pedido, para ello existen variadas maneras. Un vendedor
profesional debe conocer varias técnicas para seleccionar un cierre que se adecue al cliente
específico y a la situación de ventas. A continuación, se describen algunas técnicas efectivas
de cierre.

Como se puede apreciar, los vendedores disponen de varias técnicas de cierre, lo

usual es que deben intentar diferentes cierres a lo largo de la presentación. Los vendedores
expertos siempre intentan cerrar pronto; y si no tienen éxito, continúan con la presentación y
después intentan realizar un cierre diferente. El cierre es el aspecto más importante de la
venta, si el vendedor no logra cerrar la venta, los pasos restantes en el proceso de ventas
carecen de importancia.

Técnicas efectivas de cierre

i) El cierre de propuesta alternativa: técnica de cierre en la cual el vendedor le ofrece al
potencial cliente tomar una opción entre aspectos adicionales del pedido. ¿El traslado del
producto lo realiza la empresa o prefiere llevárselo usted mismo?

ii) El cierre supuesto: técnica que supone el cliente hará un compromiso. Después de recibir
una señal positiva de compra y de haberla verificado con un cierre de prueba, el vendedor
escribe el pedido o completa la orden de despacho. Luego, solicita al cliente que firme para
que se pueda tramitar el despacho.

iii) El cierre de regalo: brinda al cliente un estímulo adicional para actuar de inmediato. Por
ejemplo, si el cliente firma la orden de compra hoy, se le asegura que el despacho se
tramitará a inicios de la semana. Por ejemplo; cuando las grandes tiendas regalan por la
compra de un refrigerador una cantidad determinada de litros de bebidas.

iv) El cierre de uno-más-sí: en esta técnica el vendedor destaca los beneficios del producto
mediante una serie de preguntas que reciben respuestas positivas y, posteriormente, solicita
el pedido. Por ejemplo, cuando el vendedor de artículos deportivos, en la venta de una
máquina para hacer ejercicios, nos pregunta dónde instalaremos nuestra máquina, le
contestamos que en la terraza; lo anterior, sin confirmar la compra.

v) El cierre directo: el vendedor simplemente le solicita una decisión al cliente potencial. Este
cierre es el más recomendable, en especial, si las señales positivas de compra son fuertes.
Con frecuencia, antes de completar la venta, el vendedor hará una síntesis de los puntos
principales expuestos durante la presentación.

 32 Instituto Profesional Iplacex

F. Seguimiento

No son pocos los vendedores y las empresas que cometen el error de suponer que el
proceso de ventas concluye al concretarse la venta, es decir, con el cierre de la gestión de
venta. Pero esto no es así, ya que, como se ha comentado durante el transcurso del texto,
es muy relevante entregar un buen servicio y crear relaciones a largo plazo con el cliente, las
cuales se construyen en base la integridad y un seguimiento efectivo.

A continuación, nos detendremos en cada una de las actividades que son parte del
seguimiento:

 La acción post venta: lo más importante en el seguimiento es comprobar que el cliente
reciba el producto o servicio en buenas condiciones. Los vendedores deberán comprobar
la entrega del producto o servicio con los compradores, y determinar si están satisfechos
con la compra y despejar cualquier descontento que pudiere presentar el cliente. Otro
motivo importante para el seguimiento, radica en que los clientes satisfechos se
convierten en buenos vendedores de los productos que han adquirido.

 Relaciones con el cliente: los vendedores deben mantener buenas relaciones con los
clientes y para ello deben establecerse muchas políticas específicas y practicarse en
forma consistente de manera de garantizar que no se descuidarán las necesidades de los
clientes, entre los cuales podemos mencionar:

¿Qué es el seguimiento?

El seguimiento, es un concepto, que se utiliza para describir todas las actividades
que se realizan después de efectuada la venta.

Actividades en el seguimiento de ventas

Algunas de las actividades que forman parte del seguimiento son las siguientes:

La acción post-venta

Relaciones con el cliente

Autoanálisis

 33 Instituto Profesional Iplacex

 Autoanálisis: es la etapa final del seguimiento y consiste en una evaluación continua que
el personal de ventas realizan con la gerencia de ventas acerca del desempeño de los
vendedores y sus métodos. El Autoanálisis es útil para mejorar la efectividad general de
las ventas.

Caso Práctico Nº 4

Juanita vende comida preparada, ella prepara personalmente las colaciones y tiene tres

empleados que se dedican únicamente a despechar y hacer entrega de la comida. Juanita
hace dos meses ha visto que las ventas con despacho han bajado considerablemente, ella
no se explica porque, pues ella sabe que las comidas son muy buenas, porque se lo han
expresado personalmente los clientes que se dirigen a comprar al local, los que no han
bajado, es más éstas han aumentado.

Ahora que usted sabe en que consiste un seguimiento ¿qué cree usted que puede estar
fallando, cual es la posible causa de la baja considerable en los pedidos, con entrega a
domicilio?

Políticas para garantizar un buen servicio al cliente

i) Atender los reclamos pronto y en forma agradable: siempre existen quejas de los
clientes, las cuales deben manejarse con seriedad y atención, ya que los clientes deben
sentir que la empresa se preocupa por mantener relaciones con los compradores. Los
gerentes de ventas deben desarrollar políticas y procedimientos para el manejo de
quejas de los clientes.

ii) Mantener contacto con los clientes: mantener un contacto con una frecuencia
razonable, también es trabajo del vendedor. Las visitas personales, cartas, llamadas
telefónicas, son métodos para mantenerse en contacto con los clientes.

iii) Servir siempre al cliente: los vendedores exitosos nunca dejan de servir a sus
clientes. Además, de prestar atención a las quejas, los mantienen informados, le dan
respuestas razonables.

iv) Manifestar aprecio: existen variadas maneras de agradecer a los clientes por los
negocios realizados. Después de la venta se le puede dar pequeños regalos, agradecer
con acciones, al igual que con palabras, permitirá hacer saber a los clientes cuanto se
les aprecia.

Realice Ejercicios del N°14 al Nº17

 TÉCNICAS DE VENTA

UNIDAD II

EL PROCESO VENTAS Y SUS TÉCNICAS

For Evaluation Only.
Copyright (c) by Foxit Software Company, 2004 - 2007
Edited by Foxit PDF Editor

 2 Instituto Profesional Iplacex

2. El MARKETING Y LAS TECNICAS DE VENTAS

El marketing es toda actividad que se realiza para promover un producto o servicio,
desde el momento que se concibe una idea de negocios hasta que los clientes comienzan a
adquirir el producto o servicio. En otras palabras, el marketing abarca desde el nombre de
una empresa o producto, la selección del producto, el color, la forma, el tamaño, el
empaque, la localización del negocio, la publicidad, las relaciones públicas, el tipo de ventas
que se hará, el entrenamiento de los vendedores, la presentación de ventas, la solución de
problemas y el seguimiento.

2.1. Participantes y elementos del Marketing

Constantemente varían las necesidades y deseos de las personas; de ahí que las
empresas continuamente anuncien multitud de nuevos productos para despertar la atención
e interés de los potenciales clientes.

 El marketing se compone de tres tipos de participantes: clientes, mercados (grupos

de clientes) y empresas. Por otra parte, como se comentó en la unidad anterior, el marketing
lo conforman cuatro elementos, que en ocasiones también se le suele llamar marketing mix:
producto, precio, plaza o distribución y promoción.

Cuadro Nº 8: Participantes y elementos en el Proceso de Marketing

Marketing

 Tiene 3 participates:
- Cliente
- Mercado
- Empresa

Lo conforman 4 elementos:
- Producto
- Precio
- Plaza o distribución
- Promoción

 3 Instituto Profesional Iplacex

Ahora explicaremos cada uno de los participantes en el marketing:

i) Clientes: son las personas u organizaciones que consumen productos y servicios. Se
dividen en tres categorías generales: clientes actuales, potenciales clientes y centros de
influencia.

ii) Mercados: grupo formado por clientes actuales, potenciales clientes y aquellos que
comparten un interés, necesidad o deseo. Las empresas dirigen su publicidad a cuatro
grandes categorías de mercados: mercado de consumidores, mercados institucionales,
mercados gubernamentales y mercados transnacionales.

Tipos de mercados

- Mercados de consumidores: son las personas que compran productos y servicios para

su uso personal.

- Mercados institucionales: están constituidos por organizaciones que compran

servicios, recursos naturales y componentes que revenden, que usan para administrar
su negocio o para fabricar otros bienes, hay varios subtipos de mercados
institucionales. Dos de los más importantes son los mercados de revendedores y los
mercados industriales.

- Los mercados gubernamentales: compran productos para llevar a cabo actividades

municipales, estatales, federales y otras.

- Los mercados transnacionales (globales): abarcan los tres tipos de mercados, ya

definidos, pero que están situados en el extranjero

Tipos de clientes

- Clientes actuales: son todos aquellos clientes con los que actualmente cuenta la
empresa, o sea, son los clientes existentes.

- Potenciales clientes: son todas aquellas personas que actualmente no son clientes

pero podrían serlo.

- Centro de influencia: son aquellas personas que posea información acerca de otras

personas o que puede influir en éstas, de manera de ayudar al vendedor a identificar
potenciales clientes.

 4 Instituto Profesional Iplacex

iii) Las empresas: son el tercer participante en el proceso de marketing, y es toda
organización que tenga productos, servicios o ideas que vender.

A continuación, explicaremos los elementos de marketing:

Como se comentó en la unidad anterior, el marketing lo conforman cuatro elementos:
producto, precio, plaza o distribución y promoción, para algunos marcos conceptuales, son
definidos como “marketing mix o mezcla de marketing”, por diferentes autores.

Un programa de marketing eficaz, fusiona todos los elementos marketing mix en un

programa coordinado, diseñado para alcanzar los objetivos de marketing de la empresa,
entregando valor al producto que se pone a disposición de los consumidores. La mezcla de
marketing es el juego de herramientas tácticas de la empresa para establecer un
posicionamiento firme en los mercados objetivo.

Elementos del marketing o marketing mix

i) Producto: estudia todos los aspectos que se relacionan con el mismo: forma, color,
tamaño, empaque, el ciclo de vida del producto, y puede ser visto como la combinación de
bienes y servicios que la empresa ofrece al mercado meta.

ii) Precio: se relaciona con la forma de calcular el precio ideal de un producto, atendiendo
a factores como costos, utilidades esperadas, competencia, y consiste en la cantidad de
dinero que los clientes deben de pagar para obtener el producto.

iii) Plaza o distribución: lugar donde se debe vender el producto; comprende las
actividades de la empresa que ponen al producto a disposición del mercado de
consumidores objetivos.

iv) Promoción: es el medio de comunicación a través del cual se da a conocer el producto
o servicio: publicidad, venta personal, relaciones públicas, promoción de venta y que
comunica las ventajas del producto, intentando así, convencer a los consumidores de la
compra.

 5 Instituto Profesional Iplacex

2.2. Técnicas de Ventas

La creación constante de nuevas empresas, ha provocado que existan muchos
oferentes de producto o servicio similares o en ocasiones los mismos, lo cual obliga cada vez
más a que las empresas sean más eficientes en la utilización de sus recursos, de manera de
lograr mantenerse y tener éxito a lo largo del tiempo.

El marketing se ha convertido en un recurso indispensable para cualquier empresa

comercial, como una forma de sobrevivir en un ambiente tan competitivo y, por consiguiente,
las estrategias de marketing exigen cada día más de la creatividad de los ejecutivos a cargo.

2. 2.1. El Marketing Directo y sus Herramientas

El marketing directo consiste en el uso de una o varias herramientas o medios
publicitarios que interactúan directamente con los consumidores, utiliza un mensaje unificado
y por medio de diferentes medios directos se llevan el mensaje al segmento previamente
seleccionado. De este modo, se realiza una utilización racional y sistemática de los recursos
disponibles.

Técnicas de ventas

Dentro de las técnicas de ventas, también conocidas como técnicas de marketing,

se utiliza el Marketing Directo que consiste en el uso de una o varias herramientas o medios
publicitarios que interactúan directamente con los consumidores y que, en general, solicitan
una respuesta directa de éstos.

De las herramientas más comunes del marketing directo se pueden mencionar el

telemarketing, correo directo, marketing por televisión y ventas por Internet.

Realice Ejercicios del N°18 y Nº19

 6 Instituto Profesional Iplacex

Para llevar a cabo el marketing directo, se requiere de tener clientes actuales y

potenciales. Actualmente, la mayoría de las empresas utilizan y poseen bases de datos de
clientes actuales y potenciales, estas consisten en una colección organizada de datos
amplios acerca de los clientes: actuales y potenciales; que incluye datos geográficos,
demográficos, de comportamiento. La base de datos puede servir para localizar buenos
clientes, adaptar los productos y servicios a las necesidades especiales del consumidor
objetivo, y mantener relaciones a largo plazo con los clientes.

Muchas empresas confunden las listas de correo de clientes con las bases de datos
de clientes, pero no es lo mismo. Una lista de correo de clientes no es más que un conjunto
de nombres, direcciones y números telefónicos. Una base de datos de clientes contiene
mucha más información: el perfil del cliente, podría indicar los productos o servicios que el
cliente ha comprado; los volúmenes y precios anteriores; contactos clave; proveedores
competitivos; situación de contratos vigentes; estimación de los gastos del cliente durante los
próximos años.

El concepto de “base de datos” es un término informático, pero que en nuestro caso,
se aplica a la forma en que la información es catalogada, archivada y usada. Cualquier
colección de información que se relacione y se agrupe como un todo, es una base de datos.
Un tarjetero con nombres y números de teléfonos o un archivador de metal con registros de
los clientes son bases de datos.

¿En que consiste el Marketing directo?

Consiste en llevar un mensaje a un segmento previamente seleccionado, utilizando
una o varias herramientas o medios publicitarios que interactúan directamente con los
consumidores

¿A que se debe la masificación del marketing directo?

La masificación de este sistema nace básicamente del desarrollo y el bajo costo de

las tecnologías. Por ejemplo, antes de 1980, las computadoras eran utilizadas solamente
por grandes empresas, ya que, el costo del manejo y proceso de información en las
computadoras eran tan elevados, que las empresas, se limitaban únicamente a llevar las
actividades contables más importantes, como cuentas por cobrar y estados financieros.

No tan solo los equipos computacionales, antes de 1980, eran de alto costo, si no
también, lo era el costo de mantenimiento de las computadoras. Por otra parte, la
programación era muy compleja, por lo que era reservada únicamente a especialistas.
Debido a lo anterior, se crearon empresas especializadas en marketing directo, que
procesaban bases de datos y vendían servicios de diseño, preparación y envío de cartas a
potenciales clientes.

 7 Instituto Profesional Iplacex

Ventajas Y Desventajas del Marketing Directo

Como se mencionó anteriormente, de las herramientas más comunes del marketing
directo se pueden mencionar el telemarketing, correo directo, marketing por televisión y
ventas por Internet. A continuación, se presenta un cuadro con dichas herramientas y luego
nos detendremos en cada una de éstas.

Ventajas del marketing Directo

- Dirigirse al grupo objetivo: la precisión para

apuntar al grupo objetivo con el que se
desea tener una comunicación, a través de
una selección cuidadosa de listas (base de
datos) y de la información contenida en
éstas. El gerente de marketing puede dirigir
su comunicación específicamente a
clientes que por tener ciertas
características pueden ser candidatos para
interesarse en sus productos o servicios.
Esto reduce el desperdicio de medios
masivos que pueden no llegar al grupo
objetivo.

- Personalización: cada empresa cuyos

productos nos son masivos debería de
conocer a sus clientes y con ayuda de
tecnología pueden tener sofisticadas bases
de datos. La personalización es importante
porque permite a la empresa comunicarse
personalmente con el potencial cliente.

- Programas invisibles: para la competencia

muchos programas o estrategias de
marketing directo son invisibles pues es
mucho más difícil enterarse de qué es lo
que hace la empresa, debido a que, la
comunicación es directa al cliente.

Desventajas del marketing Directo

- La comunicación masiva es más

estratégica, está orientada al manejo de
actitudes, genera motivación a largo plazo,
mientras que el marketing directo, es más
táctico. Esto hace que para el marketing
directo sea más difícil crear, mantener y
aumentar el conocimiento de marca y la
construcción de imagen del producto.

- Para una empresa cuyos productos son

masivos o cuentan con una gran cantidad
de clientes, los programas de marketing
directo pueden ser bastantes caros,
además difíciles de controlar.

- Es más difícil desarrollar un programa

exitoso de comunicación de marketing
directo que un programa de comunicación
masiva tradicional, debido a que, para
iniciar se requiere una base de datos en
buen estado, lo que significa una inversión
en tecnología. Así mismo, es necesario un
mayor esfuerzo en la ejecución y
especialmente en el control de programas.

Realice Ejercicios del N°20 y Nº21

 8 Instituto Profesional Iplacex

Cuadro Nº 9: Herramientas en el Marketing Directo

a) Telemarketing

La utilización de tecnologías de comunicación para tener un contacto directo, eficiente
y rápido con los clientes "crea ventajas competitivas en el mundo de los negocios",
reemplazando o complementando el uso de formas tradicionales de comunicación con el
cliente como: la publicidad personal, el uso de ventas directas o la necesidad de tener
sucursales o puntos de venta especiales, generando así, valor agregado y logrando que
clientes se sientan satisfechos con el aumento de la velocidad en la prestación de servicios
acompañados de la comodidad de evitar desplazamientos para ser atendidos en sucursales,
puntos de venta o grandes almacenes.

El telemarketing abarca la realización de una venta, el contestar preguntas por
teléfono y entregar a aquellos que llaman los servicios relacionados con la venta. La
información obtenida permite actualizar la base de datos de los clientes. El Telemarketing es

Herramientas del
Marketing

Directo

a) Telemarketing

b) Correo directo

c) Marketing por televisión

d) Ventas por Internet

¿Qué es el telemarketing?

Es una estrategia de marketing directo que busca a través del uso de
instrumentos de comunicación, especialmente el teléfono, llegar de forma personal a
los diversos clientes, ofreciendo productos o servicios para enfrentar las dificultades de
mercados cada día más competitivos, tratando al mismo tiempo de ahorrar costos de
comercialización y mejorar la efectividad en la introducción de productos para la venta.

 9 Instituto Profesional Iplacex

la fuente principal de ingresos para algunas compañías y organizaciones, entre ellas las
instituciones de beneficencia y las no lucrativas.

Las empresas utilizan el marketing por teléfono para vender directamente a los
consumidores y hacer negocios. Los números entrantes (800), sin cargo por larga distancia,
sirven para recibir pedidos generados por anuncios en televisión y radio, correo directo o
catálogos. Otras empresas utilizan el número (900) para vender a los consumidores
información, entretenimiento o la oportunidad de expresar una opinión, bajo un régimen de
pago por llamada.

Caso Práctico Nº 5

Ventajas y desventajas del Telemarketing

El Telemarketing bien diseñado y dirigido ofrece muchos beneficios, que incluyen

comodidad de compra y mayor información sobre productos y servicio, sin embargo, la
reciente explosión en el marketing por teléfono no solicitado ha molestado a muchos
consumidores. A continuación, se citan algunas ventajas y desventajas de este método.

¿Ha recibido usted alguna llamada de este tipo (telemarketing)?, ¿Le desagradan, por qué?
¿Lo considera usted un buen método?

 10 Instituto Profesional Iplacex

Ventajas del telemarketing

- Disminución de los gastos de venta:

reemplazar las visitas personales del
vendedor sin resultado, por llamadas
telefónicas (esto no quiere decir reemplazar
al vendedor) permite disminuir
considerablemente los gastos de venta.

- Aumentar utilidades: al ampliar la cobertura
de territorios de ventas a un bajo costo por
medio del teléfono, con respecto al envío de
un vendedor al mercado.

- Mejorar el servicio al cliente: mediante el uso
frecuente y bien planificado del teléfono se
mejora el servicio y la atención al cliente.

- Asegurar que las visitas que realicen los
vendedores son efectivamente a los clientes
potenciales: el departamento de
telemarketing le proporciona al vendedor una
lista de clientes potenciales ya clasificados y
con el perfil de dicho cliente, para que él los
visite.

- Optimizar el resultado de la publicidad:
optimiza la publicidad de la empresa cuando
al publicarse un anuncio, se llama a las
empresas y se les sondea si han visto el
anuncio y se aprovecha para invitarlos a
comprar el producto. Se logra medir si la
publicidad esta llegando al grupo objetivo del
producto al tomar los datos de las llamadas
recibidas por la publicidad. El telemarketing
también puede optimizar la publicidad al
tomar los datos de los clientes y clasificarlos.

- Resolver problemas de otros departamentos
de la empresa con los clientes: se puede
encargar de responder y aclarar problemas o
mal entendidos y realizar un informe del
mismo a fin de saldar dichas situaciones y
volverla algo positivo y productivo para
ambas partes. En muchas empresas se
conoce como Centro de Atención al Cliente.

- Permite contacto inmediato con el cliente.
- Reactivar cuentas perdidas o inactivas.

Desventajas del telemarketing

- El telemarketing no es un remedio para todos

los problemas. Si un producto o servicio no
tiene éxito porque no satisface las
necesidades del consumidor, el telemarketing
será tan inútil para mercadearlo como
cualquier otra herramienta que se utilice.

- Para que el telemarketing sea exitoso se
debe de integrar totalmente a la mezcla de
marketing de la empresa. Para que los
productos nuevos se puedan dar a conocer a
través del telemarketing es necesario que el
cliente lo conozca ampliamente, por lo que se
recomienda utilizar publicidad, el correo
directo, etc., antes del telemarketing.

- El telemarketing no es eficaz para cualquier
cliente o empresa, dependerá de los objetivos
que ésta se plantee y los productos que
venda. El telemarketing para consumidores
finales es más difícil pues las personas
consideran al telemarketing como una
invasión a su privacidad y se vuelven reacios
a contestar las llamadas del representante del
telemarketing.

- El telemarketing como medio de ventas y
mercadeo se ve afectado por la calidad de su
administración y por el grado de compromiso
que la compañía le otorgue.

- Los programas de telemarketing
frecuentemente fracasan debido a la falta de
un soporte administrativo, una pobre
planeación y por la ausencia de profesionales
con experiencia.

- No permite diálogos largos.
- Puede ser inoportuno a veces.
- Se pierde el contacto visual en la

comunicación.

Realice Ejercicios del N°22 y Nº23

 11 Instituto Profesional Iplacex

b) Correo directo

Después de la venta personal y del telemarketing, el correo directo es el método más
eficaz para cerrar una venta o generar solicitud de información. Es de gran utilidad para los
que realizan el marketing directo y buscan una respuesta inmediata.

El correo directo es idóneo para la comunicación directa, uno a uno, pues permite una
alta selectividad del mercado objetivo, se puede personalizar, es flexible y permite medir
fácilmente los resultados. El correo ha sido lucrativo en la promoción de todo tipo de
productos: libros, suscripciones a revistas, seguros, regalos ropa, y productos industriales.

¿En qué consiste el correo directo?

El correo directo es un medio importante para muchos anunciantes, este implica el enviar una
oferta, anuncio, recordatorio u otra cosa a una persona a un domicilio específico. Con la ayuda de
listas de correo muy selectivas, las empresas de marketing directo hacen millones de envíos cada
año: cartas, anuncios, etc.

Nuevas formas de hacer llegar información

Hasta hace poco, todo el correo consistía en papel y era manejado por las oficinas
de correos o por empresas de mensajería privada. Sin embargo, se han popularizado
nuevas formas de entrega de correo, como por ejemplo los siguientes:

- Envío por fax. Estas máquinas permiten entregar mensajes en papel por las líneas

telefónicas. El envío por fax tiene una ventaja importante respecto al correo ordinario y
es que el mensaje se puede enviar y recibir casi instantáneamente. Muchas compañías
envían ya de forma rutinaria copias para anunciar ofertas, rebajas y otros eventos a
clientes que tienen fax, ya existen directorios con los números de fax de empresas, sin
embargo, a algunos clientes no les agrada recibir faxes no solicitados, que ocupan el
tiempo de sus máquinas y gastan papel.

- Correo electrónico (e-mail). Permite a los usuarios enviar mensajes o archivos

directamente de una computadora a otra. Los mensajes llegan de forma casi instantánea
y se guardan hasta que la persona a quien se le envían los recupera. Muchas empresas
envían anuncios de: rebajas, ofertas, información de productos y otros mensajes a
direcciones e-mail.

Estos dos nuevos métodos entregan correo directo a velocidades aceleradas, en
comparación con el correo tradicional. Sin embargo, el correo chatarra podría engendrar
antipatía si se envía a personas que no tienen interés en él. Por este motivo, las empresas
deben de identificar los objetivos apropiados para no desperdiciar su dinero ni el tiempo de
los destinatarios.

 12 Instituto Profesional Iplacex

c) Marketing por Televisión de Respuesta Directa

Se puede hablar de marketing por televisión de respuesta directa o ventas por
televisión cuando las empresas exhiben spots en televisión, a menudo de 60 o 120 segundos
de duración, que describen de forma persuasiva un producto u servicio y, a su vez,
proporcionan a los interesados un número 800 para que ellos puedan solicitar los productos
a este número.

En nuestro país es mas usual encontrarse con programas publicitarios de 30 minutos,

en donde se promociona un sólo producto. Por ejemplo, los sábados y domingos por la
mañana hay programas que incluso dedican más de media hora en promocionar productos
para adelgazar, cremas contra el envejecimiento y, no podemos dejar de nombrar el cinturón
inteligente.

La desventaja de este tipo de herramienta es que a las personas desconfían al utilizar

un producto sin tener contacto directo con el, sin tocarlo, ver las dimensiones reales, etc. Por
lo que, en este tipo de herramienta es muy importante contar con testimonios de personas.

Las grandes empresas se demoraron poco en entender, que se puede incrementar las
ventas vendiendo directamente al consumidor utilizando la televisión y el teléfono. Es por lo
que, muchas empresas se encuentran utilizando esta táctica exitosamente, haciendo
demostraciones largas por televisión de sus productos (los denominados info-comerciales), e
incitando al cierre de venta por medio de la invitación a llamar por teléfono a un número
donde "las operadores esperan su llamada".

Extracto de la página web de Info - Comerciales

Por Ejemplo:

Con un adecuado sistema de distribución internacional, una empresa norteamericana

se encuentra vendiendo internacionalmente toda clase de novedades, por medio de este
sistema, ofreciendo atención 24 horas diarias y despacho inmediato. Todo ello con solo llamar
a un número que aparece en la pantalla, y que corresponda a su país. A cualquiera que vea la
impresionante demostración del uso de los cuchillos que no pierden nunca el filo, no le queda
otra alternativa que llamar al número 800, y ordenar el producto.

 13 Instituto Profesional Iplacex

Caso Práctico Nº 6

d) Internet

Quizás la más impresionante de las nuevas tecnologías sea la que gira en torno de la
creación de la “red de redes”. Internet es como una enorme red de computadoras que carece
de un control central y un dueño.

Para convertir a los visitantes de la Web en compradores es fundamental la iniciativa

de las empresas en cuanto a:

 Internet hoy día

Hoy día la Internet vincula usuarios de computadoras de todo tipo y en todo el mundo.
Las empresas están usando Internet para vincular empleados que trabajan en oficinas
distantes, distribuir información de ventas con mayor rapidez, estrechar relaciones con clientes y
proveedores, vender productos de forma más eficiente.

En la actualidad, otorgar seguridad y confianza al consumidor es uno de los desafíos

fundamentales para lograr aumentar las ventas por Internet. Las empresas nunca deben olvidar
establecer medidas de seguridad que permitan una transmisión electrónica de datos segura
(fundamentalmente con los datos bancarios).

La forma de recaudar dinero para fines benéficos por medio de las llamadas
"Teletones", en donde por varios días de espectáculo con excelentes artistas y
personalidades, se invita a llamar por teléfono y donar lo que puedan. Toda una batería de
operadores contestando las llamadas y un sistema completo de recaudación. Toda una
maquinaria perfectamente organizada, trabajando para un fin específico utilizando televisión,
teléfono y otras herramientas electrónicas, como la Internet.

¿La teletón puede ser considerada como marketing por televisión de respuesta directa? ¿Qué
respuesta directa consiguen los organizadores de este evento televisivo? ¿Qué obtienen los
auspiciandores?

Realice Ejercicio N°24

 14 Instituto Profesional Iplacex

 Aportar confianza y seguridad al consumidor: para generar confianza y aportar
seguridad al visitante de una tienda on-line, es fundamental facilitar la suficiente
información al usuario como para que se vean resueltas todas sus dudas en cuanto a
la posible compra que van a realizar.

 El establecimiento de herramientas de marketing y promoción: como servicios de
alertas por correo electrónico (informando de promociones, rebajas, descuentos, o
productos en stock.) o estableciendo condiciones especiales para la compra on-line
(como envío gratuito de los pedidos, regalos por la compra de determinados
productos, etc.)

A continuación, se exponen los puntos básicos que deben considerar las empresas
para vender más y mejor por Internet, teniendo en consideración los parámetros vigente en
materia de ventas a distancia y comercio electrónico.

1) Identificación de la empresa que vende. Todas las empresas que tengan presencia en
Internet deberán estar claramente identificadas, facilitando a sus usuarios los siguientes
datos: denominación social, domicilio, datos de contacto (teléfono, e-mail, fax, etc.)

2) Proceso de Compra. Es necesario indicar al consumidor cuál es el procedimiento para
realizar la compra de un producto en la tienda on-line, describiendo las distintas fases del
proceso (elección de productos, toma de datos del comprador y del domicilio de entrega,
elección del medio de pago, etc.), señalando las medidas de seguridad que se encuentran
implantadas en dicho proceso (sistemas de transmisión segura de datos-protocolos de
seguridad, pasarelas de pago, etc.), y respondiendo a las posibles dudas con las que se
puede encontrar en el transcurso de la compra. Para definir el proceso de compra de forma
más visual y práctica, algunas empresas incluyen ejemplos o pantallas sobre las distintas
fases del proceso de compra.

Puntos básicos a considerar en la construcción de la página Web,
para la ventar por Internet

1) Identificación de la empresa
2) Proceso de Compra
3) Precio y medios de pago
4) Plazos y forma de entrega
5) Devoluciones y/o reclamos
6) Jurisdicción o arbitraje
7) Confirmación de la recepción del pedido

 15 Instituto Profesional Iplacex

3) Precio y medios de pago. En aspectos como el precio lo más recomendable es ser claro y
“transparente” con el consumidor. Indicar al consumidor los precios con IVA incluido y
detallar los gastos de envío de los productos, facilitando herramientas que permitan conocer
al consumidor el precio final de la compra teniendo todos los conceptos incluidos.

En cuanto a los medios de pago, se recomienda ofrecer al consumidor distintas
posibilidades de pago como: pago con tarjeta de crédito, transferencia bancaria,
contrareembolso. Ofrecer como único medio de pago la tarjeta de crédito puede suponer un
obstáculo para aumentar las ventas, pues todavía existen ciertas reticencias de los
consumidores a facilitar este tipo de datos a través de Internet.

Cuando el medio de pago sea a través de la tarjeta de crédito se deberá tener
implantadas en la tienda on-line las medidas de seguridad suficientes que impidan la captura
de los datos bancarios por terceros. Así, es recomendable establecer pasarelas de pago con
los bancos (los datos de la tarjetas son transmitidos directamente, y debidamente cifrados, a
la entidad bancaria encargada de efectuar los cargos), o contratar protocolos de seguridad
(encriptan los datos en la transmisión de los mismos por Internet) son las medidas de
seguridad más utilizadas.

4) Plazos y forma de entrega. Es obligatorio informar al consumidor sobre los plazos y forma
de entrega. Así es valorado positivamente por el consumidor que se le informe sobre el día
en que se efectuará la entrega, aunque sea de modo aproximado (uno o dos días de
diferencia). Confirmar estos aspectos en el momento de realizar la compra puede resultar
complejo (pueden no valorarse problemas de suministro, stock, transporte, etc.) se sugiere
utilizar medios como el correo electrónico para comunicar al usuario el día
aproximado/definitivo de entrega.

5) Devoluciones y/o reclamos. Hay que recordar que el mismo derecho tienen los usuarios de
devolver un determinado producto cuando éste es adquirido a través de Internet, que cuando
es adquirido de manera tradicional. Por ello, es fundamental señalar en la página web, la
política de la empresa en cuanto a:

 16 Instituto Profesional Iplacex

6) Jurisdicción o arbitraje. Conviene señalar expresamente a que sistemas de resolución de
conflictos esta sometida la tienda on-line. Así se podrá indicar el sistema de arbitraje al que
se estará sometido, o en su defecto a los juzgados y tribunales a los que quedarán
sometidos los posibles litigios o conflictos entre las partes. Además, se deberá tener en
cuenta las obligaciones establecidas con carácter posterior a la compra.

7) Confirmación de la recepción del pedido. Una vez sea recibido el pedido por la empresa
que realiza el comercio electrónico, ésta deberá enviar un correo electrónico de confirmación
de recepción del pedido al consumidor en el plazo de 24 horas desde la recepción del
mismo. En los casos en que las empresas no trabajen los fines de semana y sea inviable
cumplir este plazo, deberá enviarse el correo electrónico de confirmación en la jornada
laboral hábil siguiente a la recepción del mismo.

En esta comunicación con el consumidor pueden realizarse también cuantas
observaciones sobre el pedido sean convenientes. De esta forma, la empresa podrá
aprovechar esta comunicación para informar sobre los plazos de entrega, o cualquier
incidencia que se detecte en el mismo.

a. Causas de devolución de productos. Es recomendable limitar las causas de devolución de

productos (daños en el producto, equivocación o no conformidad con el mismo, etc.).

b. En los casos de equivocación y no conformidad con el mismo, así como en productos que

sean susceptibles de copia (como libros, videos, cd, dvd, etc.) habrá que establecer
expresamente que para que una devolución sea admitida, el producto deberá estar intacto y
correctamente precintado y embalado.

c. Procedimiento a seguir en la devolución de productos, establecer un procedimiento para las

devoluciones y reclamaciones, establecer un e-mail o teléfono de contacto, y establecer quien
correrá con los gastos derivados de la devolución (principalmente gastos de transporte).

 17 Instituto Profesional Iplacex

Caso Práctico Nº 7

Éxitos en la Venta por Internet

Está probado que se puede utilizar Internet para
comercializar con resultados altamente positivos. Se
deberán tener en cuenta varios factores, para no caer
en la trampa de publicar una página Web estática y sin
futuro. Gracias a los distintos software de desarrollo es
fácil construir una página con mayor o menor belleza
estética, pero el solo hecho de publicarla no le asegura
la venta. Un sitio o página Web que tenga pretensiones
de buenos resultados en la venta, deberá basarse en
estas pautas mínimas:
1. Ser parte del plan de marketing de la empresa.
2. Tener un diseño estratégico que le brinde la
mecánica necesaria para vender, en el que debe
intervenir un especialista en comercialización.
3. Mostrar en forma clara su oferta, evitando sorpresas
desagradables al cliente.
4. Destacar las ventajas y beneficios de comprar a
través del sitio.
5. Que el posible comprador pueda elegir y comprar con
comodidad.
6. Brindará todas las posibilidades de pago. Hay varias
formas de pago: on-line con tarjeta de crédito o
mediante depósitos bancarios o contra-reembolso
7. Definirá la forma y plazos en que se producirá la
entrega.

8. No podrá prescindir de un mecanismo de
comunicación con el cliente, por lo que ofrecerá:
formularios, e-mail, chat y teléfonos.
9. Buscará lograr una relación permanente con su
cliente a través de propuestas de actualización de
información y contenido.
10. Deberá estar presente en los buscadores de
Internet. Hay Webmaster que usan software para ello,
e incurren en un gran error, ya que su acción es
detectada y rechazada por estos. La mejor forma de
que los buscadores tomen su dirección es a través de
sistemas manuales. Esta forma lleva mayor tiempo y
dedicación, pero es más seguro su resultado.
11. Relacionar el sitio con otros de promoción,
intereses comunes y de publicidad paga.

El gran riesgo de una página esta dado por el hecho
qué, quien la visite una vez, no regrese. Es entonces
el momento de reflexionar sobre lo inútil de la
inversión. El éxito estará basado en lograr una
relación fluida y permanente con los potenciales
clientes, contando para su concreción con sistemas
de autorrespondedores de e-mail, listas de correos
por suscripción, envíos regulares de información de
novedades y ofertas.

La falta de sistemas y entrenamiento del personal responsable de mantener viva las relaciones con los

clientes, es uno de los errores más comunes en el intento de ventas por internet. Comente, cuántas veces
un interesado envía un formulario o e-mail de consulta y no recibe una respuesta o la recibe en forma
tardía, se tiene la explicación a la exigencia de ser precisos en las comunicaciones.

Extracto de artículo escrito por Francisco Septimio Rossi, http://livecms.com

 18 Instituto Profesional Iplacex

3. PROMOCIÓN DE PRODUCTOS

La promoción es un elemento del marketing que sirve para informar, persuadir, y
recordarles a los consumidores la existencia de un producto, con la esperanza de influir en
los sentimientos, creencias o comportamiento del consumidor de manera que realicen una
compra. Las cinco formas de promoción más utilizadas son: la venta personal, la publicidad,
la promoción de ventas y las relaciones públicas.

Cuadro Nº 10: Formas de Promoción

3.1. La Venta Personal

Es la presentación directa de un producto que el representante de ventas de una
empresa hace a un comprador potencial, tiene lugar cara a cara o bien por teléfono,
pudiendo dirigirse a un intermediario o al consumidor final. También puede ser entendido
como un proceso de comunicación personal para persuadir a un posible cliente a que compre
un bien, un servicio o una idea, es la principal herramienta promocional que se usa para
alcanzar esta meta.

El marketing actual, tan competitivo, exige que los vendedores no sólo vendan, sino

que sirvan al cliente. Actualmente, se requiere de vendedores profesionales y orientados
hacia el consumidor, desempeñando un rol importante como solucionadores de problemas y
centrándose en la construcción de relaciones a largo plazo. Esta actitud hacia la venta,
marca un gran contraste con el pasado, cuando se consideraba que el proceso de venta
terminaba tan pronto como el cliente adquiría el bien o el servicio.

 La venta personal es un aspecto crucial en la estrategia promocional de una empresa,
cuando se utiliza y aplica correctamente, constituye un factor importante para generar

Venta personal

Publicidad

Promoción de ventas

Relaciones públicas

Formas de promoción

 19 Instituto Profesional Iplacex

volúmenes de venta. La venta personal es la parte de la promoción que vincula el elemento
humano en las operaciones de marketing, aumentando la confianza del cliente en el
proveedor y posibilitando que el comprador intervenga de inmediato con el vendedor, de esta
manera se simplifica la solución de los posibles problemas y se cubren las necesidades
personales de cada cliente en particular.

 Resumiendo, se puede decir que la venta personal consiste en la interacción cara a
cara con los compradores, donde se da una comunicación en dos sentidos, comprador y
vendedor, con una retroalimentación inmediata que se manifiesta en intercambios verbales,
expresiones corporales, etc. Ahora desde el punto de vista del comprador, el vendedor pasa
a ser la personificación de la empresa, o sea, la imagen de la empresa.

 En Chile, existen muchas empresas que utilizan estos métodos. Por ejemplo CALAF,
fábrica de confites, que se encuentra ubicada en la ciudad de Talca, tiene una fuerzas de

Características de las ventas personales

El elemento humano es vital. Vendedores y clientes negocian cara a cara, creando una relación que
se espera perdure en el largo plazo. En la venta personal los compradores no negocian con una
organización inanimada, sino que con seres humanos pertenecientes a una empresa, a quienes
ven y conocen en persona. Considerando que el contacto interpersonal está implícito, a los
compradores le es más complicado pasar por alto o eliminar la influencia de las ventas, a diferencia
de un mensaje publicitario, que puede quitarse o evadirse con mayor facilidad.

La confianza del cliente se amplía. Debido a que los clientes negocian o tratan con un proveedor a
través de una persona se da la posibilidad de cimentar la confianza del cliente en los productos, el
personal y los procedimientos del proveedor. También, es obvio, que el representante de ventas
puede dañar o perder esta posibilidad de variadas formas, por ejemplo, prometiendo despachos
que luego no pueden ser satisfechos en el tiempo indicado o cuando un vendedor realiza una mala
presentación de un producto.

Los clientes pueden actuar de inmediato. La venta personal implica una interacción entre cliente y
vendedor que permite una retroalimentación inmediata, o sea, funciona realizando transacciones
con los clientes de inmediato y ambas partes negocian. Por otra parte, permite que el vendedor
pueda persuadir al cliente, intentando obtener una respuesta favorable, de esta manera, la venta
personal dificulta que el cliente de una respuesta negativa.

A los clientes se les trata como individuos. Todos los puntos anteriores son relevantes, pero quizás
el más importante sea el contacto personal del representante de ventas con los clientes, debido a
que permite ajustar las presentaciones de ventas y manejar los problemas y las quejas de los
compradores de acuerdo a las necesidades de cada cliente, debido a que, las sugerencias y las
soluciones para un cliente pueden no funcionar para otro cliente, pero sí para otro; sólo la venta
personal permite realizar una acomodación dependiendo del tipo de cliente.

 20 Instituto Profesional Iplacex

ventas que la componen un grupo de vendedores que promocionan sus productos por medio
de ventas personales, cada vendedor cubre una área asignada y se encarga de atender a los
clientes de esa área.

 Fuente: Administración de ventas, Johnson, Kurtz, Scheving, página 47

3.2. Publicidad

La publicidad es una poderosa herramienta de promoción que utiliza los medios de
difusión pagados por una empresa, para informar, convencer y recordar a los consumidores
la existencia en el mercado de productos o servicios con el objetivo de estimular su compra.

A. Los anuncios de producto, son los que se enfocan en vender un producto o servicio, hay
tres formas de anuncios de producto: 1) exploración o informativos, 2) competitivos o
persuasivos y 3) recordatorios.

1) Anuncios de exploración: se utilizan cuando un producto o servicio recién se introduce
en el mercado y mediante éste se le informa a las personas en que consiste el producto,
que beneficios le entrega y en que lugar puede encontrarlo.

Ejemplo internacional

 Un ejemplo, a nivel internacional, es el de la fuerza de venta profesional en IBM, los
vendedores de IBM (división de productos de oficina) reciben un entrenamiento extensivo y
exhaustivo, que incluye la instrucción en el trabajo y capacitación especializada en el centro de
Educación de Marketing en Dallas. Ahí los vendedores conocen la línea de productos y reciben
guía individual en la comercialización de productos, a medida que los vendedores completan su
entrenamiento se les asigna a las sucursales y se les entrega un territorio individual a cubrir. Ese
territorio y los clientes dentro de él, es de ellos y sólo de ellos, durante las visitas a sus clientes,
llevan la imagen, calidad del producto y la organización de servicio atrás de ellos.

¿Cuál es la forma más conocida de publicidad?

Las formas más conocidas son los anuncios que aparecen en los medios masivos de
comunicación, como por ejemplo, prensa escrita, radio y televisión.

Los anuncios más usados son:

A. Los anuncios de producto
B. Los anuncios institucionales

 21 Instituto Profesional Iplacex

Extracto del Portal de Terra “Motor Audi”

2) Anuncios competitivos: se utiliza para promover las características y beneficio
específicos de una marca. El objetivo de este tipo de anuncio es entregar un mensaje
capaz de persuadir al mercado objetivo para que estos escojan la marca de una
determinada empresa, en vez de elegir la marca de la competencia.

1) Anuncios recordatorios: se utiliza para reforzar el conocimiento de un producto y para
asegurar a los consumidores o usuarios actuales que toman la decisión correcta al
optar por el producto en cuestión. Lo suelen utilizar las empresas que cuentan con
productos que han alcanzado una posición reconocida en el mercado.

B. Los anuncios institucionales, son los que se enfocan en crear la imagen de una empresa,
en vez de promover un producto o servicio, como en el caso anterior. Hay cuatro formas de

Por ejemplo

Las últimas informaciones sobre premios a campañas

publicitarias parecen indicar que Audi no se queda atrás en cuanto a
ideas originales se refiere para anuncios. Todos tenemos presente a ese
Elvis de pacotilla, aunque entrañable, que desea que su pequeño
muñeco menee sus caderas al ritmo del cambio de marchas. Se trataba
del spot que hacía público el sistema de transmisión automática de Audi.
Esta campaña se ha llevado un León de Plata en la 48ª edición del
Festival de Publicidad de Cannes. Otro anuncio que se llevó el mismo
galardón fue el de “Canguro”, que vende el Audi S3 y que no podremos
ver en televisión hasta el próximo 15 de septiembre.

Por ejemplo

Continuando con el ejemplo anterior, aquí el anuncio debería mostrar las ventajas
de los vehículos Audi en comparación con otros vehículos que compitan con esta marca.

Por ejemplo

Los anuncios que realiza la compañía de cerveza cristal, producto que se encuentra
en el mercado durante largos años, se realizan con el objetivo de recordar a las personas la
existencia de la marca.

For Evaluation Only.
Copyright (c) by Foxit Software Company, 2004 - 2007
Edited by Foxit PDF Editor

 22 Instituto Profesional Iplacex

anuncios institucionales: 1) anuncios de defensa, 2) anuncios de exploración institucional, 3)
anuncios competitivos institucionales y 4) anuncios institucionales de recordatorio.

1) Anuncios de defensa: son los anuncios que realiza una empresa en relación a algún
tema específico, una forma de anuncio de defensa se utiliza cuando una empresa
hace una declaración en cuanto a un evento en particular.

2) Anuncios de exploración institucional: es similar a los anuncios de exploración de los
productos, vistos anteriormente, es utilizado para informar acerca de la labor de una
empresa, que hace la empresa o donde se encuentra.

3) Anuncios competitivos institucionales: son aquellos que promueven las ventajas de
una empresa sobre otra y se utiliza en mercados donde diferentes clases de productos
compiten por los mismos compradores.

4) Anuncios institucionales de recordatorio: intentan mantener la atención del mercado
hacia el nombre de la empresa.

Por ejemplo

En estos momentos hay en televisión un anuncio donde incentivan a comprar una
pulsera en una gran tienda comercial, Ripley, para ayudar en la tarea de un techo para Chile
que intenta erradicar los campamentos de Chile.

Por ejemplo

Los anuncios en televisión acerca de Coopeuch, donde se da a conocer a lo que se
dedica esta empresa, la preocupación que tienen como empresa, donde se encuentra
ubicada, etc.

Por ejemplo

Es el caso de las campañas publicitarias de las grandes tiendas comerciales de
Chile, como Falabella, Almacenes Paris, La Polar, Ripley.

 23 Instituto Profesional Iplacex

3.2.1 Desarrollo de un programa de publicidad

La toma de decisiones acerca de un programa de publicidad es un proceso constituido
por distintos pasos, los cuales son tratados a continuación.

Cuadro Nº 11: Pasos en el Desarrollo de un Programa de Publicidad

1. Identificación de la audiencia prevista: consiste en identificar a quién va dirigido el

anuncio, ya que las distintas características de un posible consumidor influyen en un
programa de publicidad, por ello es importante conocer los estilos de vida y gustos de la

Por ejemplo

Aquí están los anuncios que utilizan los bancos comerciales, donde a través de
anuncios intentan recordar y mantener la atención de los usuarios mostrando las ventajas
que ofrece cada institución.

1. Identificación de la
audiencia prevista

2. Especificación de los
objetivos de la publicidad

3. Determinación del
presupuesto de publicidad

4. Diseño de la publicidad

5. Selección de los medios
de correctos

6. Evaluación del programa
de publicidad

 24 Instituto Profesional Iplacex

audiencia prevista. El no considerar esto puede llevar a cometer errores en un programa
de publicidad, por ejemplo, se puede estar anunciando un producto por un medio de
comunicación equivocado.

2. Especificación de los objetivos de la publicidad: como su nombre lo señala, consiste en

fijar los objetivos que se desean obtener con una determinada campaña publicitaria. Esto
permite definir cual es el mejor medio para dar a conocer el producto y a evaluar la
campaña.

3. Determinación del presupuesto de publicidad: consiste en determinar el presupuesto o

dinero con el que se cuenta para utilizar en publicidad de un determinado producto, ya
que, generalmente, el dinero es limitado y todas las opciones de publicidad requieren de
distintos recursos. Por ejemplo, un anuncio por televisión requiere de mucho más
recursos económicos que uno radial.

4. Diseño de la publicidad: el diseño del mensaje de publicidad se centra en los beneficios

clave del producto, que son relevantes para los posibles compradores cuando toman la
decisión de adquirir un producto. Por ejemplo, información acerca de las características,
beneficios, ventajas del producto sobre otros similares y el precio, se deben presentar de
una manera que intente atraer y estimular la compra.

5. Selección de los medios correctos: consiste básicamente en decidir dónde colocar los

anuncios publicitarios, o sea, el medio por el cual el mensaje se comunica a la audiencia
prevista, por ejemplo, los periódicos, revistas, radio y televisión. La decisión de la
selección del medio se relaciona con la audiencia prevista, tipo de producto, naturaleza
del mensaje, presupuesto disponible.

6. Evaluación del programa de publicidad: hay dos tipos de evaluación. Una evaluación

antes y otra de después de que los anuncios se publiquen en la campaña publicitaria. La
evaluación que se realiza antes se ejecuta para determinar si el anuncio comunica el
mensaje deseado o para seleccionar entre versiones distintas del anuncio. La evaluación
posterior de los anuncios se realiza para determinar si se cumplieron con los objetivos
esperados, y para determinar si se deben realizarse cambios en el programa de
publicidad presentado a la audiencia objetivo.

Realice Ejercicio N°25 y Nº26

 25 Instituto Profesional Iplacex

3.3. La Promoción de Ventas

Uno de los principales propósitos de la promoción es difundir información y permitirles

a los potenciales compradores enterarse de la existencia del producto, de su disponibilidad y
precio. Otra finalidad de la promoción es la persuasión de los consumidores, o sea, intentar
convencerlos de adquirir un producto.

Cada día las empresas envían cientos de mensajes al mercado, con el anhelo de
mantener a los actuales compradores y atraer más, y con la intención de crear mercados
para nuevos productos. Ante la competencia tan intensa por captar la atención del público,
hasta las empresas bien establecidas en el mercado se ven obligadas a recordarles a los
consumidores su marca, para que no la olviden o la sustituyan por otra de la competencia.

Cuadro Nº 12: Tipos de Promoción de Ventas

¿Qué es la promoción de ventas?

Es una actividad estimuladora de la demanda, cuya finalidad es complementar la

publicidad, facilitar la venta personal e incentivar a las fuerzas de ventas de la empresa u a
otros miembros del canal de distribución (minoristas y mayoristas). Normalmente, consisten en
incentivos económicos o la realización de actividades específicas a corto plazo que estimulan
las compras, las cuales están dirigidas a los consumidores, intermediarios o vendedores.

Promociones de
ventas orientadas al

consumidor

Tipos de Promoción
de Ventas

Promociones de
ventas orientadas al

comercio

- Ofertas
- Muestras
- Programas de continuidad
- Sorteos
- Colocación de producto
- Premios

- Compensaciones y descuentos
- Publicidad cooperativa
- Capacidad de la fuerza de

ventas de los distribuidores

 26 Instituto Profesional Iplacex

3.3.1. Promoción de Ventas Orientadas al Consumidor

Las promociones de ventas orientadas al consumidor están dirigidas al consumidor
final, entre las cuales están: ofertas, muestras, programas de continuidad, sorteos,
colocación de productos, premios.

a) Ofertas: son reducciones de precio del producto pero por un corto periodo de tiempo,
esta herramienta es usualmente utilizada para aumentar la compra entre posibles
clientes o para tomar represalias contra las decisiones tomadas por los competidores.

b) Muestras: consiste en ofrecer el producto gratis o a un precio muy reducido.

Usualmente, se utiliza esta herramienta de promoción con productos nuevos, ya que
permite colocar el producto en manos del consumidor, se ofrece en un paquete más
pequeño que el normal y se espera que después que el consumidor pruebe el
producto lo recuerde y compre nuevamente.

c) Programas de continuidad: se usa para estimular y premiar las compras frecuentes,

esto se realiza reconociendo las compras que realizan los consumidores y ofreciendo
una prima a medida que las compras se van acumulando.

Por ejemplo

Falabella realiza ofertas dos por uno en sus productos y Almacenes Paris responde
con los 5 días al rojo, que consiste en bajos precios durante 5 días.

Por ejemplo

Es frecuente encontrar shampoo que traen como muestra un envase de bálsamo
más pequeño, como también, cuando los pañales desechables para bebé traen una
muestra gratis de “toallitas húmedas”, de la misma marca.

Por ejemplo

LAN, línea área nacional, utiliza un sistema que permite que los usuarios acumulen
puntos por millas recorridas en los vuelos, después de acumular cierta cantidad de puntos
se puede canjear por boletos aéreos gratis. Otro ejemplo, son los puntos que se juntan con
las compras en JUMBO.

 27 Instituto Profesional Iplacex

d) Sorteos: estas promociones de ventas requieren que los participantes completen un
cupón de participación, posteriormente, se realiza un sorteo y se selecciona un
número determinado de cupones a los cuales se le entrega algún tipo de incentivo.

e) Colocación de producto: consiste en la colocar el producto en una película, teleserie,

programa de televisión, película de video, etc.

f) Premios: consiste en las entregas de productos gratuitos o que se ofrecen a bajo
costo como incentivo para la adquisición de algún producto.

3.3.2. Promociones de Ventas Orientadas al Comercio

Son herramientas de ventas que se utilizan para apoyar la publicidad y ventas
personales de una empresa, están dirigidas a los detallistas, mayoristas y distribuidores.
Existen tres enfoques comunes, dirigidos únicamente a estos intermediarios:

Por ejemplo

Ya son conocidos los espectaculares sorteos de fin de año de algunas grandes
tienda, como por ejemplo LIDER, que sortea un auto cero kilómetro en cada local, por
medio de cupones, a los cuales los clientes acceden por la compra (en valor) de una
cantidad mínima de productos.

Por ejemplo

Un ejemplo de este tipo de promoción son aquellos productos de limpieza (como
OMO, VIM, QUICK) que utilizan las profesionales del servicio en BRUJAS, teleserie de gran
audiencia, exhibida por canal 13.

Por ejemplo

En las grandes tiendas muchas veces se ofrece que por la compra un artículo se
lleva gratis otro, también por la compra de un refrigerador se regala un hervidor o una
juguera.

 28 Instituto Profesional Iplacex

compensaciones y descuentos, publicidad cooperativa y capacitación de la fuerza de ventas
de los distribuidores.

a) Compensaciones y descuentos: se centran en mantener o aumentar los niveles de
inventario en el canal de distribución, mediante el uso de compensaciones y
descuentos. Existen tres métodos comunes de compensaciones: la compensación por
mercancía, descuento por caja y descuento financiero.

i) Compensación por mercancía: consiste en compensar a los detallistas por el
apoyo extra en el negocio. Por ejemplo, cuando un fabricante realiza una rebaja
en el precio de los productos a los detallistas a cambio de que este último
coloque un anuncio del producto en el local.

ii) Descuento por caja: es aquel descuento que se ejecuta al realizar un pedido
de un número determinado de productos, durante un periodo determinado. Por
ejemplo, cada vez que se realice un pedido de 5 cajas de detergente en una
semana, la última caja se rebaja en un 50%.

iii) Descuento financiero: consiste en pagar a los detallistas los costos de
financiamiento o pérdidas financieras relacionadas con promociones de ventas
a los consumidores. Por ejemplo, cuando los fabricantes dan a los minoristas
un descuento en los precios por los productos que se mantienen en el negocio,
con el objetivo de evitar que los productos en los anaqueles se agoten durante
el periodo de promociones.

b) Publicidad cooperativa: consiste en promover los productos de los fabricantes a nivel

local. El fabricante paga un porcentaje de los gastos en publicidad local al detallista
por promover sus productos

c) Capacitación de la fuerza de venta de los distribuidores: los comerciantes detallistas y

los mayoristas utilizan sus propios vendedores, gran parte del éxito que tengan los
fabricantes depende de las habilidades de esta fuerza de ventas. Por lo cual, el
fabricante debe intentar participar en la capacitación de los vendedores de los
revendedores (comerciantes minoristas y mayoristas), algunas de las actividades que
se pueden desarrollar son manuales y folletos que permitan educar a la fuerza de
ventas del revendedor, por otra parte, se pueden realizar reuniones de ventas
nacionales patrocinadas por los fabricantes.

 29 Instituto Profesional Iplacex

3.4. Relaciones Públicas

Generalmente, el personal de relaciones públicas se centra en comunicar los aspectos

positivos del negocio y también se ocupa de disminuir el impacto negativo de un problema o
crisis. La principal diferencia entre las relaciones públicas y la publicidad y venta personal, es
que la primera no incluye un mensaje específico de ventas.

La publicidad no pagada es una forma especial de relaciones públicas que incluye

noticias o reportajes sobre una empresa o sus productos, este comunica un mensaje
impersonal que llega a una audiencia masiva a través de los medios masivo de
comunicación. Pero varios elementos la distinguen de la publicidad: no se paga, la empresa
que la recibe no tiene control sobre ella y, como aparece en forma de noticia, su credibilidad
es mayor que la publicidad.

¿En que consisten las Relaciones Públicas?

Consiste en el establecimiento de buenas relaciones con los clientes actuales y

potenciales, accionistas y la comunidad en general, lo que implica la creación de una imagen
positiva de la empresa, sus productos o servicios.

¿Cuál es el objetivo de las Relaciones Públicas?

Las actividades de relaciones públicas tienen por objeto crear o mantener la imagen
positiva de la empresa entre sus clientes y la comunidad, lo que puede lograrse, con buenas
relaciones públicas, apoyando iniciativas e instituciones de caridad, participando en los
eventos de la comunidad, patrocinando equipos deportivos, financiando actividades culturales.
Las grandes empresas normalmente patrocinan programas de televisión o eventos culturales
como parte de este tipo de actividades.

 30 Instituto Profesional Iplacex

3.4.1. Herramientas de propaganda utilizada en las Relaciones Públicas

Existen algunas herramientas de propaganda, sin costo para una empresa, que se
suele utilizar el departamento de relaciones públicas. Entre las cuales destacan el boletín de
prensa, la conferencia de prensa, y los anuncios de servicio público.

4. FASES Y TECNICAS DE UNA NEGOCIACIÓN

Negociar es un proceso muy parecido a vender, aunque con algunas discrepancias.

En general, se ha visto que vender es persuadir, convencer al potencial cliente para que
piense y actúe como el vendedor quiere que éste actúe y, siempre, en beneficio de ambas
partes. En una negociación, una parte intenta persuadir a la otra.

¿Cuáles son las Herramientas de propaganda sin costo utilizadas por el departamento

de relaciones públicas?

Boletín de prensa: consiste en un anuncio en el periódico, radio u otro medio acerca de los
cambios que se han producido en una empresa, en sus productos o servicios, el objetivo es
informar los cambios producidos.

Conferencia de prensa: consiste en invitar a los representantes de los medios de comunicación
a una reunión informativa, pero previamente se le debe enviar información relativa al contenido
de la reunión. Esta herramienta se utiliza comúnmente cuando las empresas o sus productos
se ven envueltos en problemas que exigen saber el punto de vista de la empresa.

Anuncios de servicio público: son aquellos anuncios que realizan las instituciones sin fines de
lucro, consiste en anuncios gratis en los periódicos, revistas, televisión o radio, los que son
donados o entregados como aporte, por los medios de comunicación, a una causa
determinada.

¿Qué es negociar?

Negociar es un proceso de resolución de un conflicto entre dos o más partes, debido a
la existencia de conflictos de intereses. La negociación puede ser vista como una relación en
donde hay un intercambio de fuerzas y una lucha sutil por el dominio. Esa fuerza se va
desplazando de un lado a otro durante las diversas etapas de la negociación.

Realice Ejercicio N°27

 31 Instituto Profesional Iplacex

Al realizar una negociación se debe tener presente que no es conveniente que una de
las partes se beneficie e imponga condiciones en desmedro de la otra parte, o sea, no se
recomienda una lucha de fuerzas desequilibrada. Es mejor que exista un cierto equilibrio de
fuerzas y que se intercambien las presiones (condiciones), finalmente, las partes llegarán a
un acuerdo cuando las fuerzas estén igualadas. Esto es así porque, si una parte gana a
costa de que la otra pierda, se acaba produciendo un quiebre de las relaciones comerciales.
En la negociación, al igual que en la venta, deben beneficiarse ambas partes, de esta
manera la relación entre los participantes no resulta dañada.

Características de una negociación

1. Están involucradas por lo menos dos partes.
2. Las partes tienen un conflicto de intereses respecto a una o más cuestiones.
3. Las partes están unidas temporalmente entre sí en un tipo especial de relación

voluntaria.
4. La relación está vinculada con la resolución de uno o más asuntos intangibles entre las

partes o entre quienes ellos representan.
5. La actividad suele involucrar la presentación de propuestas por una parte y la

evaluación de éstas por la otra, seguidas de concesiones y contrapropuestas

 32 Instituto Profesional Iplacex

A continuación, se entregan algunos consejos para aplicar en el momento que deba
negociar:

Consejos para el momento de negociar

Separar a la persona de los problemas: debido a que en la negociación intervienen personas,
es fácil que las emociones se confundan con los asuntos que se somete a negociaciones.
Encerrar los aspectos de la negociación en términos de las personalidades que participan y no
en los intereses de las partes puede llevar a negociaciones infructuosas. La negociación se
deteriora cuando se convierte en competencia de voluntades en lugar de una actividad
conjunta que pretende resolver problemas.

Centrarse en intereses, no en posiciones: la diferencia entre posiciones e intereses es que la
posición de una persona es algo que ya está decidido, en tanto que los intereses de esa
persona son los que provocan que adopte esa posición. Conciliar intereses funciona mejor,
debido a que, para cada interés suelen existir diversas posiciones posibles susceptibles de
satisfacer ese interés.

Comprender opciones de manera que ambas partes obtengan beneficios: buscar opciones que
ofrezcan beneficios para ambas partes, ayuda a identificar intereses compartidos.

Insistir en criterios objetivos: cuando la parte contraria se muestra terca y plantea argumentos
respecto a su posición y no a sus intereses, una buena estrategia radica en insistir que el
acuerdo debe reflejar criterios objetivos y justos. Este criterio objetivo puede ser precios
competitivos, costos de reemplazar, precios al mayoreo, etc.

Realice Ejercicio N°28

 33 Instituto Profesional Iplacex

4.1. Fases de una Negociación

Una negociación cuenta con varias fases o etapas: preparación, discusión, señales,
propuestas, intercambio, y cierre. Del conocimiento y dominio de estas fases va a depender
en gran medida el éxito o fracaso en la negociación.

Cuadro Nº 13: Etapas en una Negociación

1. Preparación

En la fase de preparación hay que definir lo que se pretende conseguir y cómo
conseguirlo, estableciendo los objetivos, qué tipos de descuentos pueden ofrecerse en caso
de que el potencial cliente lo solicite y hasta dónde es posible ceder; es muy importante tratar
de descubrir los objetivos del potencial cliente.

2. Discusión

Como se mencionó anteriormente, las personas negocian porque tienen o creen tener
un conflicto de derechos o intereses. En esta fase, que normalmente se llama de
conversación, intercambio o presentación, se intenta disminuir la agresividad de la palabra
discusión, se exploran los temas que separan a las partes para conocer sus actitudes e
intereses. Es muy similar a la etapa de identificación de necesidades que se realiza en la
gestión de venta.

1. Preparación

2. Discusión

3. Señales

4. Propuestas

5. Intercambio

6. Cierre

 34 Instituto Profesional Iplacex

3. Señales

En una negociación las posiciones de cada una de las partes se mueven, algunas
veces acercándose y otras, por el contrario, distanciándose. La señal es un medio que
utilizan los negociadores para indicar su disposición a negociar sobre algo, es un mensaje
que ha de ser interpretado por el que lo recibe; frecuentemente las afirmaciones que se
hacen en las primeras fases de la negociación son de naturaleza absoluta, del tipo de: “la
empresa nunca ha concedido el descuento que usted solicita”, “la empresa no acepta esa
forma de pago”.

4. Propuestas

Se sale de la discusión por una señal que conduce a una propuesta, es decir, a una
oferta o petición diferente de la posición inicial; deben evitarse en las primeras propuestas las
ofertas arriesgadas, sino que por el contrario, deben ser cautelosas y exploratorias pues, en
todo caso, se desarrollarán más adelante y es probable que sean aceptadas.

5. Intercambio

Esta fase es la más intensa de todo el proceso de negociación y exige una gran
atención por ambas partes, ya que en ella se trata de obtener algo a cambio de renunciar a
otra cosa. Cualquier propuesta o concesión debe ser condicional, es decir, por todo lo que se
concede debe obtenerse algo a cambio.

6. Cierre y acuerdo

La finalidad del cierre es llegar a un acuerdo. Al igual que cuando se habla de cierre
en la venta, también en la negociación debe hacerse en forma segura y con firmeza, y para
que sea aceptado debe satisfacer un número suficiente de las necesidades de la otra parte.
Existen dos tipos de cierre: cierre de concesión y cierre con resumen.

En una negociación adquiere gran importancia los movimientos estratégicos, el éxito o
fracaso en una negociación dependerá de cómo se realicen éstos y de cómo se responda a

Tipos de cierre:

i) Cierre por concesión: es la forma más frecuente en las negociaciones; equivale a terminar
la fase de intercambio ofreciendo una concesión para conseguir un acuerdo.

ii) Cierre con resumen: se llega a este después del cierre por concesión, es el tipo de cierre
de negociación más utilizado. Al terminar la fase de intercambio se hace un resumen de
todos los acuerdos alcanzados hasta el momento, destacando las concesiones que hemos
hecho por nuestra parte y subrayando lo ventajoso de llegar a un acuerdo sobre los puntos
pendientes.

 35 Instituto Profesional Iplacex

los del opositor. Recuerde que el objetivo en una negociación no es únicamente llegar a un
acuerdo satisfactorio, sino conseguir el mejor de los acuerdos posibles.

4.2. Técnicas de negociación del precio

El precio es el asunto que se negocia con más frecuencia, o sea, es una de las
objeciones más típicas. Normalmente, el cliente compara el valor del producto con el precio
que se le pide y como es más fácil entender el precio que el valor, se inicia el conflicto de
intereses. Además a ninguna persona le agrada pagar cierta cantidad de dinero por algo que
cree que no lo vale. Por ello, el vendedor tiene que hacer ver al cliente el auténtico valor del
producto que esta ofreciendo.

El precio tiene una referencia, generalmente, es más alto o más bajo que otro. El

precio se satisface en el acto o a corto plazo (pago del producto) y el valor se disfruta o
constata a lo largo del tiempo (a medida que se utiliza el producto), ya que el valor está en
función de la calidad. Los clientes, usualmente dicen: “es muy caro este producto...” o “es un
precio muy alto para este producto...”, cuando en realidad deberían decir: “no veo el valor de
este producto...”

Ejemplo de una comparación entre el valor y el precio de un producto

Claudia desea comprar un refrigerador, el vendedor le ha enseñado varios, el que

más le ha gustado tiene las siguientes características: 2 puertas, 1 año de garantía, marca
reconocida y con prestigio, etc. El valor del refrigerador es de $250.000.

Después de conocida toda esta información, Claudia comienza a contrastar el precio

del producto con el valor (cualidades) del producto, hasta llegar a una conclusión, que puede
ser que el precio del producto es demasiado elevado en comparación con el valor del mismo,
que el precio se ajusta al valor del producto, o por último, el producto tiene un precio
reducido para el valor que posee, por lo que seria una gran oportunidad el realizar la compra.

Realice Ejercicio N°29

 36 Instituto Profesional Iplacex

El principio fundamental en una negociación es si no se tiene que negociar, no se

negocia; por tanto, el vendedor haría muy bien en situarse en una posición en la que no
tuviera que negociar, exponiendo sus condiciones con firmeza y seguridad, como si éste
fuera inamovible sin emplear términos como “alrededor”, “sobre”, “más o menos”. No debe,
tampoco, dejar que los nervios o un tartamudeo le delaten que está dispuesto a regatear. Por
el otro lado, el vendedor que representa un producto altamente diferenciado, único en el
mercado, será fuerte y no tendrá que negociar o podrá negociar mejor.

Estrategias para las objeciones del precio

Cuando se hable del precio no se debe decir precio barato ni precio caro, en su lugar
se debe decir precio bajo o, mejor aún, precio adecuado y precio elevado. Lo anterior,
“barato” se asimila en la mente del cliente como de poca calidad y “caro” puede ser una
barrera para el presupuesto del cliente.

La objeción “es demasiado caro”

Puede ser de naturaleza objetiva o táctica. Hay razones objetivas cuando el cliente

compara el precio con el valor del producto, el cual hace que el precio parezca
excesivamente elevado, o cuando el cliente no puede pagar el precio. Hay razones tácticas
cuando el cliente ataca el precio en busca de otros objetivos, como por ejemplo, conseguir
un precio inferior.

La tarea del vendedor consiste en investigar si la razón, aparentemente objetiva que

el comprador dará, es real o si sólo es una excusa o táctica. Para ello, deberá hacer
preguntas detalladas y de control, prestar atención para ver si la respuesta es convincente,
pensada o rebuscada, esquiva, etc. Y así averiguar cuál es el verdadero motivo de la
objeción del cliente.

 37 Instituto Profesional Iplacex

¿Cómo presentar el precio?

Es conveniente que el vendedor presente el precio cuando ya ha argumentado sobre

los beneficios que su producto va a proporcionar al cliente y éste haya aceptado algunos. El
precio, debe mencionarlo sin brusquedad, con toda naturalidad, al decir el precio no debe
bajar el tono de la voz o decirlo con timidez, ni mirar hacia otro lado.

Formas de presentar el precio:

- Presentar uno o varios beneficios del producto
- Dar el precio sin vacilación
- Presentar la utilidad que esos beneficios tienen para el cliente

¿Cómo vender un producto de precio elevado?

Para vender un producto de precio elevado se recomienda resaltar la calidad del
producto y el servicio, despertando en el cliente la conciencia de calidad, incitando el amor
propio del cliente y halagando el buen gusto del comprador, estimulando en ellos el orgullo,
vanidad y prestigio.

Además, se deben presentar las ventajas y beneficios del producto, buscando la
utilidad que el producto le entregará al cliente, hasta que éste vea que lo que paga es menor
de lo que recibe, vender el producto como una inversión.

 38 Instituto Profesional Iplacex

Estrategias de negociación que utilizan los compradores

Los compradores, a lo igual que los vendedores, también utilizan algunas estrategias

y trucos para sacar provecho en una negociación. Destacan algunos como:

- Apelar a la vanidad del vendedor para conseguir que haga concesiones, con frases
como: “¡Usted tiene una gran influencia!”.

- Iniciar las negociaciones con una queja para despertar en el vendedor un sentimiento

de culpa.

- Subrayar la importancia del poder adquisitivo propio, y crear perspectivas de futuro
favorables.

- Ablandar la postura del vendedor con negociaciones duras y fuertes.

- Empezar con puntos de los que es posible alcanzar rápidamente un acuerdo. De esta

forma se animará y estará dispuesto a hacer concesiones.

- Hacer concesiones en puntos sin importancia para pedir recíprocamente
concesiones, pero en los aspectos importantes.

- Mencionar continuamente las propias concesiones y hacer resaltar que se espera lo

mismo del vendedor.

- Dar la aprobación con reservas, para retener en la mano un medio de coacción.

Realice Ejercicio N°30

 Instituto Profesional Iplacex

TÉCNICAS DE VENTA

UNIDAD III

EL COMPORTAMIENTO DEL CONSUMIDOR
Y EL DEPARTAMENTO DE ATENCIÓN A CLIENTES

For Evaluation Only.
Copyright (c) by Foxit Software Company, 2004 - 2007
Edited by Foxit PDF Editor

 Instituto Profesional Iplacex

1. EL COMPORTAMIENTO DEL CONSUMIDOR

 El vendedor que desea ayudar y entregar un buen servicio a los clientes debe intentar
identificar las necesidades de las personas o de las empresas, dependiendo de quien es el
cliente o consumidor. El vendedor que posee la capacidad de entender e identificar las
necesidades de los clientes, le entrega a la empresa un valor adicional sobre las demás, ya
que, logran entregar soluciones más personalizadas, lo que actualmente es muy valorado por
los clientes.

El vendedor para entregar un mejor servicio y atención a sus clientes deberá conocer:
los comportamientos de compra, las fuerzas que influyen en dicho comportamiento y las
diferentes etapas del proceso de decisión de compra, ya que, así sabrá como tratar y
manejar cada situación y a cada cliente.

El comportamiento del consumidor varía según el uso que se le da al producto o
servicio, es decir, se busca para el uso personal o si es para una empresa. Dado lo anterior,
por el lado del vendedor, se puede decir que no es lo mismo vender un producto para el
mercado masivo (personas en general) que vender un producto a mercados empresariales
(empresas).

En el siguiente cuadro se presentan las principales fuerzas que influyen en el
comportamiento del consumidor. Como usted podrá apreciar la combinación de las
necesidades de las personas con las influencias del entorno dan lugar a las percepciones de
los clientes y a sus motivos de compra, siendo esto determinante para la decisión final de
una compra.

Cuadro Nº 1: Fuerzas que influyen en el comportamiento de compra

Necesidades
Individuales de cada

cliente

Influencias del entorno

Motivos
emocionales

y/o racionales
para las
compras

Motivos/
Percepciones
de compra de
producto y/o

empresa

Aquí se
toman las

decisiones de
compra

Formulación de las percepciones de
compra del cliente

 Instituto Profesional Iplacex

1.1. Las Necesidades de los Consumidores

Las empresas tienen una gran tarea al tener que intentar identificar necesidades no

satisfechas o no completamente satisfechas. Desde la perspectiva del marketing cualquier
necesidad que no ha sido cubierta o satisfecha completamente constituye una oportunidad
para las empresas, si es que la empresa es capaz de lograr satisfacer la necesidad
insatisfecha con una alternativa competitiva, es decir, que la empresa logre satisfacer la
necesidad de una mejor manera que la competencia y que permita dejar un margen de
ganancia o rentabilidad.

Un buen sistema para identificar las necesidades no satisfechas o incompletamente

satisfechas consiste en conocer las clasificaciones de las necesidades. En general, se puede
decir que existen necesidades confesables y las no confesables.

A continuación, se presenta a modo de conocimiento general, las teorías de las

necesidades de Abraham Maslow y el modelo de jerarquía de los elementos de valor, en un

Necesidades confesables y las no confesables

 Las necesidades confesables, como su nombre lo señala son las necesidades
que se logran identificar preguntando directamente a los clientes.

Por ejemplo, cuando usted va a un centro comercial en busca de un
calzado, el vendedor seguramente le preguntara que tipo de zapato busca y
que características busca en este producto. O sea, el cliente tiene una
necesidad confesable.

 Las necesidades no confesables son las necesidades que no se logran deducir
por medio de preguntas a los clientes, ya sea, porque el cliente no confiesa o
no se da la oportunidad para preguntarle acerca de qué necesidades busca
satisfacer con el producto que busca. Para identificar estas necesidades se
requiere del apoyo de tests, donde el investigador emite algunos estímulos
incompletos y el entrevistado al completarlo proyecta de un modo inconsciente
su personalidad y deseos.

Por ejemplo cuando una persona sale a tomarse un café, ¿qué es lo que

realmente busca esta persona?, ¿qué necesidad busca satisfacer? Talvez:
¿disfrutar del sabor del café?, ¿tomar algo caliente?, ¿disfrutar un momento
con un amigo?, ¿distraerse un momento?, etc. O sea, en general, no se
conoce que necesidad lleva a que las personas salgan a tomarse un café.

 Instituto Profesional Iplacex

breve apartado; de manera de que el alumno maneje los conceptos bases de las teorías de
las necesidades y poder instruirse en los tópicos posteriores.

Fuente: Motivation and Personality , Abraham Maslow (Primera Ediciòn, 1954, y Segunda Ediciòn, 1970).

Teorías de las necesidades de Abraham Maslow

Maslow presentó una forma muy sencilla de concebir las necesidades de una persona. La
Jerarquía de las Necesidades ordena las necesidades desde los niveles más bajos y más básicos,
hasta las de niveles más altos. Maslow plantea que las necesidades se encuentran organizadas
estructuralmente con distintos grados de poder, de acuerdo a una determinación biológica dada por
nuestra constitución genética como organismo de la especia humana. La jerarquía está organizada de
tal forma que las necesidades básicas se encuentren en las partes más bajas, mientras que las
necesidades de desarrollo se encuentran en las partes más altas de la jerarquía. De acuerdo con la
estructura ya comentada, las necesidades identificadas por Maslow son:

Necesidades fisiológicas: estas necesidades constituyen la primera prioridad del individuo y se
encuentran relacionadas con su supervivencia. Dentro de éstas encontramos, entre otras,
necesidades como la alimentación, el saciar la sed, el mantenimiento de una temperatura corporal
adecuada, también se encuentran necesidades de otro tipo como el sexo, la maternidad.

Necesidades de seguridad: con su satisfacción se busca la creación y mantenimiento de un estado
de orden y seguridad. Dentro de estas encontramos la necesidad de estabilidad, la de tener orden y
la de tener protección, entre otras. Estas necesidades se relacionan con el temor de los individuos a
perder el control de su vida y están íntimamente ligadas al miedo, miedo a lo desconocido y a la
anarquía.

Necesidades sociales: una vez satisfechas las necesidades fisiológicas y de seguridad, la
motivación se da por las necesidades sociales. Estas tienen relación con la necesidad de compañía
del ser humano, con su aspecto afectivo y su participación social. Dentro de estas necesidades
tenemos la de comunicarse con otras personas, la de establecer amistad con ellas, la de manifestar
y recibir afecto, la de vivir en comunidad, la de pertenecer a un grupo y sentirse aceptado dentro de
él, entre otras.

Necesidades de reconocimiento: también conocidas como las necesidades del ego o de la
autoestima. Este grupo radica en la necesidad de toda persona de sentirse apreciado, tener
prestigio y destacar dentro de su grupo social, de igual manera se incluyen la autovaloración y el
respeto a sí mismo.

Necesidades de auto superación: también conocidas como de autorrealización o autoactualización,
que se convierten en el ideal para cada individuo. En este nivel el ser humano requiere trascender,
dejar huella, realizar su propia obra, desarrollar su talento al máximo.

 Instituto Profesional Iplacex

Si el vendedor identifica y conoce aquellas necesidades que no están completamente

satisfechas por el cliente, tiene en sus manos una gran fuente de información para realizar
mejoras en la oferta que esta realizando.

Modelo de Jerarquía de los elementos de valor

Este modelo plantea que ante las ofertas que reciben los clientes, estos
se diseñan distintos elementos de valor, atributos importantes en un producto,
que van satisfaciendo sus deseos y necesidades. El vendedor debe conocer los
elementos de valor del cliente que atenderá, el orden jerárquico de los elementos
y la diferencia en importancia que existe entre ellos, de manera de lograr ofrecer
el mejor producto que satisfaga las necesidades y expectativas del cliente.

Ejemplo

Margarita quiere comprar una lavadora y ha visto una variedad de ellas,
las cuales difieren una de otras. Margarita tiene en su mente los siguientes
elementos de valor en relación con la lavadora: prestigio de la marca, garantía de
la lavadora, funciones de la lavadora, información entregada por el vendedor y
precio. Estos elementos de valor son importantes para Margarita, al momento de
escoger la lavadora ideal.

Es relevante, para el vendedor que atiende a Margarita saber:

- ¿Qué marcas de lavadora están en la jerarquía mental de Margarita?
- ¿Qué elementos de valor considera margarita para la toma de decisión en la

compra de la lavadora?
- ¿Cuál es la importancia relativa de los diferentes elementos de valor

considerados por margarita?
- ¿Cuál es el nivel de satisfacción de las marcas de lavadora que considera en

relación con los elementos de valor señalados?

Realizar Ejercicio Nº1

 Instituto Profesional Iplacex

1.2. Influencias del Entorno en el comportamiento del Consumidor

Las personas que se encuentran alrededor del consumidor influyen en sus decisiones
de compra. Entre estas se consideraran las siguientes: el rol, los grupos, la clase social, la
cultura.

Cuadro Nº 2: Influencias del Entorno en el comportamiento del Consumidor

A continuación, se definen cómo cada uno de estos elementos influye en el
comportamiento del consumidor:

1. Influencias de rol: el rol consiste en aquellas conductas, por ejemplo de algunos modelos o
figuras importantes del ambiente nacional e internacional, que tienen algún poder de
influencia sobre las personas que les rodean. Dado lo anterior, estas personas esperan que
estos -famosos-autoridades- se vistan bien, a la moda, impongan tendencias, es decir, que
de alguna manera influencien en su comportamiento en general y el de compra.

COMPORTAMIENTO DEL
CONSUMIDOR

ROL

GRUPOS

CLASE
SOCIAL

CULTURALES

 Instituto Profesional Iplacex

2. Influencias de los grupos: el comportamiento de una persona puede verse influenciado por
los grupos de pertenencia y de referencia.

Los grupos de pertenecía son aquellos grupos a los que pertenece una persona,
dentro de este están los grupos primarios, con los que se tiene una relación continua pero
informal (familia, amigos, compañeros de universidad, escuela, trabajo) y los grupos
secundarios, con los que se tiene una relación más esporádica y formal (sindicatos, grupos
religioso).

Por Ejemplo

Si usted es el rostro de una gran tienda comercial, seguramente la gente
que esta a su alrededor y las personas, en general, esperarían que usted fuese
una persona que vista a la moda y siempre vista bien. Y a su vez usted puede
sentir la necesidad de vestir de esta manera, para no “defraudar a las personas
que se encuentran en su entorno”.

El rostro masculino de Falabella y animador de la Granja,
Sergio Lagos, impone nuevas tendencias o estilos de vestir,
pues influye en el comportamiento de compra de los jóvenes
alternativos de nuestro país; no se debe olvidar que este
famoso impuso la moda de los pantalones listados y a la
cadera.

El fabricante norteamericano de máquinas de afeitar “Gillette”
contrató al futbolista inglés David Beckham como rostro
publicitario, de esta forma influenciar en el comportamiento de
compra de los fanáticos, con el eslogan “Afeitate con
Beckham”, este último, por si solo, sugiere mucho la
conducta a seguir.

 Instituto Profesional Iplacex

Los grupos de referencia o también llamado grupo aspiracional son aquellos grupos a
los cuales una persona determinada desea pertenecer, estos afectan los comportamientos
de las personas aun cuando no pertenezcan a ellos. Un ejemplo de grupo de referencia es
cuando una persona que esta estudiando Administración de Negocios tiene como grupo de
referencia o aspira a ser contratado para formar parte del equipo del “Grupo estratégico de
negocio” más importante del país, por ejemplo grupo Luksic, grupo Angelini o Matte.

Un grupo de referencia puede afectar a un individuo, exponiéndolo a nuevos
comportamientos y estilos de vida, influyendo en sus actitudes y actuando como grupo de
presión afectando la elección de un producto o marca determinada.

3. Influencia de las clases sociales: cuando nos referimos a la clase social debe entenderse
un grupo de personas que comparte niveles de ingreso, riqueza, educación, prestigio
educacional, lugar donde vive, etc. Las personas de diferentes clases sociales muestran
preferencia hacia ciertos productos y marcas determinadas, en áreas tan diversas como:
vehículos, vestimenta, ocupación de tiempo libre.

4. Influencias de la cultura: en un sentido amplio, la cultura la forma todo aquello que nos
rodea y que ha sido elaborado por la sociedad; religión, leyes, valores, vestimenta,
alimentación, etc.

La cultura es base de los deseos y comportamientos de compra de una persona. Los
encargados de marketing, constantemente, están identificando los cambios culturales de
modo de imaginar y crear nuevos productos que pudieran ser demandados.

Ejercicio Nº 1

Usted como consumidor ¿ha sentido que su comportamiento de compra ha sido
afectado por algunas de las influencias del entorno? ¿Cuáles? ¿Qué estaba comprando
cuando fue influenciado? ¿Existen productos que son más fáciles de influenciar?

 Instituto Profesional Iplacex

1.3. La Percepción

Del cuadro Nº 1, presentado con anterioridad, es posible extraer que la percepción

esta conformada por necesidades individuales y influencias del entorno. Entonces, el
pertenecer a un determinado grupo puede influenciar la manera en que interpretamos ciertos
hechos concretos. De igual manera, el nivel en el que se sienta una necesidad, por ejemplo,
profesional, afectará la manera en que interpretemos una noticia concreta.

Al tomar en consideración que a través de nuestra percepción determinamos lo que

vemos y lo que sentimos, surgen tres conceptos: atención selectiva, distorsión selectiva,
retención selectiva.

La importancia de la percepción y de los conceptos anteriores, es que por medio de

ellos podemos concluir que los compradores modifican la información que es entregada por
los vendedores, si es que la información entregada crea un conflicto con sus actitudes o
creencias personales.

o Atención selectiva: las personas oyen cuando lo desean, o sea, cuando hay un

tema que nos interesa ponemos atención y si no nos interesa ni siquiera
realizamos esfuerzos por oír.

o Distorsión selectiva: significa que las personas interpretan lo que quieren.

o Retención selectiva: significa que las personas recuerdan cuando lo desean.

¿Qué es la percepción?

Es el proceso en el cual recibimos estímulos a través de nuestros sentidos y

después asignamos un significado a esos estímulos, en otras palabras, la percepción es
la manera que cada uno de nosotros vemos el mundo que nos rodea, es por ello que
ante una misma situación las personas suelen crear realidades distintas, debido a que
sus percepciones ante un hecho son diferentes.

 Instituto Profesional Iplacex

Por lo anterior, en aquellos casos en que se pueda, el vendedor debe intentar
conseguir toda la información posible, de manera de poder anticiparse a los problemas que
surgen debido a la percepción selectiva.

1.4. Los motivos de compra

Un motivo de compra es el impulso, fuerza que mueve a un comportamiento de
satisfacción de una necesidad específica. Cuando un vendedor conoce los motivos de
compra de un cliente, conoce a su vez lo que ha llevado al cliente ha comprar un producto
específico. Para descubrir los motivos de compra de los clientes, los vendedores deben
realizar preguntas, escuchar con atención y observar.

Para explicar las motivaciones básicas del comportamiento de compra de las

personas existen cuatro modelos:

o El modelo del hombre como un ser racional
o El modelo del hombre como animal de costumbres
o El modelo del hombre no libre con motivaciones no confesables
o El modelo del hombre social

Por Ejemplo:

Un vendedor de cursos de inglés se acerca muy entusiasmado a un potencial
cliente, Juan, para ofrecerle un curso. Por su parte, este cliente desde pequeño se ha
convencido a si mismo que el inglés es un idioma demasiado difícil y que nunca lo
podrá aprender.

Cuando el vendedor comienza a presentarle el curso, este individuo inicia su
percepción selectiva, de forma que no toma en consideración las oportunidades reales
de aprender ingles, que le ofrece este curso.

 Instituto Profesional Iplacex

Existen algunas compras que se realizan bajo la influencia de más de un motivo de

compra. Por ejemplo, al seleccionar una discoteca se puede considerar el tipo de personas
que acuden, la infraestructura, la música, la ubicación, tragos que se pueden comprar, etc. O
al seleccionar una tienda para comprar ropa, las personas pueden considerar: estilo de ropa
que se vende, atención, comodidad e infraestructura, precios. En general, los vendedores
debieran esforzarse por descubrir el motivo dominante de una compra, formulando preguntas
que le permitieran conocer los motivos de compra de sus clientes.

Modelos que explican las motivaciones de los comportamientos de
compra

o El modelo del hombre como un ser racional: plantea que las

personas valoran las distintas alternativas disponibles que le
presenta el mercado y selecciona aquella que le produce mayor
utilidad. Las personas que realizan compras importantes, que
implican una inversión fuerte, como una casa, se encuentran bajo
este modelo.

o El modelo del hombre como animal de costumbres: plantea que lo

que mueve a las personas es repetir comportamientos aprendidos.
En éste, se encuentran las compras que implican un bajo
desembolso de dinero y que son repetitivas, por ejemplo, cigarrillos,
bebidas.

o El modelo del hombre no libre con motivaciones no confesables:

define que las personas, algunas veces, no se sienten con la libertad
de manifestar lo que lo mueve a comprar una determinada marca.
Por ejemplo, un ejecutivo joven puede comprarse un modelo de
vehículo que le haga sentirse parte un grupo selecto de personas
(Audi, Mercedes benz), pero esta persona no se siente capaz de
contar esta motivación de grupo de referencia, como su motivación
principal.

o El modelo del hombre social: plantea que las personas se mueven

considerando las normas de la sociedad en que vive. Por ejemplo,
aquí se encuentran las explicaciones de las compras de ropa de
moda, tendencias en aparatos electrodomésticos, etc.

 Instituto Profesional Iplacex

Ejercicio Nº 2

Clases de motivaciones de compra

 En general, se distinguen dos grupos de clasificaciones de motivos de compra: en un
primer grupo se encuentran los motivos racionales y emocionales y, en un segundo grupo se
encuentran los motivos centrados en la empresa y los motivos centrados en el producto.

Cuadro Nº 3: Clases de motivaciones de compra

MOTIVOS DE COMPRA

- Motivos racionales
- Motivos emocionales

- Motivos centrados en la empresa
- Motivos centrados en el producto.

Grupo 1

Grupo 2

¿Qué modelo explicaría la motivación de compra de los siguientes productos?

- Compra de shampoo especial para cabellos dañados (ser racional)
- Compra del diario (costumbre)
- Compra del último modelo de jeans (hombre social)
- Compra de un vehículo deportivo último modelo, por una persona de 80 años,

que desea sentirse más joven, pero no desea confesarlo (motivaciones no
confesables)

Realizar Ejercicios Nº2 al Nº4

 Instituto Profesional Iplacex

Grupo 1:

 Motivo racional: se basa en la razón o en el mejor juicio de un potencial cliente, la
compra se realiza después de un análisis objetivo, libre de emociones y con la
información que se ha logrado reunir acerca de un producto determinado.

Las compras que realizan las empresas se definen bajo este concepto y las

motivaciones racionales en las que suelen fijarse son: ahorro en tiempo, ahorro en
dinero, ahorro en espacio, mantención, rendimiento.

 Motivo emocional: las compras que se realizan con motivo emocional se basan en los
impulsos, atracción y sentimientos que posee un potencial cliente. En la televisión hay
muchos anuncios que apelan a lo emocional, como por ejemplo, aceptación social,
rechazo social, atraer al sexo opuesto.

Por Ejemplo

La campaña publicitaria de Axe, utiliza el motivo emocional en
los posibles compradores que desean atraer al sexo opuesto;
ya sea con eslogan como “La Academia AXE” o “El efecto
AXE”.

En esta búsqueda por utilizar un motivo emocional para
influenciar en el comportamiento de compra, se puede caer en
excesos. Es así como, la empresa Majorica (una empresa de
joyas) en el año 200 recibe el premio FACUA al peor anuncio,
en éste se presenta a una mujer desnuda maniatada por la
espalda con un collar de perlas, en donde se interpreta que
regalando joyas de la marca se obtiene una mujer sometida a
los deseos del hombre. (www.facua.com)

 Instituto Profesional Iplacex

Ambos motivos de compra no son excluyentes, o sea, en ocasiones hay decisiones de
compra que poseen motivos racionales y emocionales, pero muchas veces son los motivos
emocionales los que dominan una compra.

Grupo 2:

 Motivo de compra centrado en la empresa: tiene lugar cuando un cliente compra los
productos en una empresa específica. En la actualidad, es cada vez más usual ver
que un producto no muestra gran diferencia con respecto otro, por lo que los motivos
que adquieren importancia son: el servicio que pueda entregar la empresa y el
profesionalismo de los vendedores.

 Motivo de compra centrado en el producto: tiene lugar cuando un cliente compra un
producto motivado por las características de éste. En ocasiones, los clientes son
capaces de observar diferencias entre productos, sobre todo en la apariencia externa
de éstos. Algunas motivaciones centradas en el aspecto externo del producto son:
diseño, calidad, color, precio, reparabilidad, etc.

1.5. Proceso de Compra de los Consumidores

A continuación, se abordará el tema de cómo los consumidores toman las decisiones
de compra, para ellos haremos la distinción entre: mercados de consumo masivos y el
mercado empresarial.

1.5.1. Proceso de Compra de los Consumidores en los Mercados Masivos

En el proceso de compra de los consumidores de mercados masivos se puede
distinguir cinco etapas: reconocimiento del problema, búsqueda de información, evaluación
de las alternativas, decisión de compra y comportamiento posterior a la compra. A pesar de
la identificación de estas 5 etapas se debe señalar que no todos los consumidores pasan por
cada una de ellas, ya que, por ejemplo en el caso de las compras que se realizan
rutinariamente se podrían pasar por alto las tres primeras etapas.

 Instituto Profesional Iplacex

Cuadro Nº 4: Clases de motivaciones de compra

A continuación, se aborda cada una de las clases de motivaciones de compra:

1. Reconocimiento del problema: que tiene lugar cuando el consumidor reconoce que tiene
una necesidad no satisfecha. El reconocimiento de esta necesidad puede surgir por
estímulos internos, por ejemplo, frío, hambre o por estímulos externos, por ejemplo, las
publicidades de ciertos productos en la televisión.

2. Búsqueda de información: el consumidor buscará información dependiendo del tipo de
compra que realice. Si la compra es compleja e importante, vehículo, el consumidor intentara
buscar la mayor cantidad de información respecto al producto y las alternativas que existan.
Por otra parte, si la compra es simple, o sea, compra repetitiva y de poca importancia, como
por ejemplo el comprar el ejemplar del diario dominical, el consumidor buscará poca o nada
de información.

3. Evaluación de las alternativas: después de recogida la información el consumidor logra
obtener distintas alternativas, luego de evaluarlas elegirá entre ellas la que más le acomode.
La forma de evaluar, no es uniforme para todos los consumidores.

1. Reconocimiento del
problema

2. Búsqueda de
información

3. Evaluación de las
alternativas

4. Decisión de compra

5. Comportamiento
posterior a la compra

 Instituto Profesional Iplacex

A continuación, le entregamos algunas observaciones que pueden ayudarlo a
entender el proceso de evaluación que realiza mentalmente el consumidor:

4. Decisión de compra: en la etapa anterior el consumidor logra ordenar las marcas según su
agrado y desarrolla intenciones de compra, para posteriormente comprar, generalmente, la
marca preferida; pero existen dos factores: actitud de otras personas y los factores
situacionales no esperados que en ocasiones interfieren entre la intención de compra y la
decisión de compra del cliente.

Observaciones en el proceso de evaluación

- El consumidor crea un conjunto de expectativas respecto a los atributos y
beneficios del producto. Lo habitual es que el consumidor le entregue más
atención e importancia a los atributos relacionados directamente con sus
necesidades.

- El consumidor creara creencias sobre cada marca considerando los atributos del

producto. A este conjunto de creencias en relación a una marca determinada se
le llama imagen de marca.

- El consumidor le asigna utilidad, valor, a cada atributo del producto. El nivel de

satisfacción del consumidor varía según los atributos que posee el producto y la
utilidad que se le ha asignado. Así, si un producto cumple con todos los atributos
que un consumidor espera, este será el producto ideal para esta persona.

Factores que interfieren entre la intención y la decisión de compra

- Actitud de otras personas: la actitud de las personas que están alrededor del

consumidor puede tener un efecto muy importante en la decisión final de compra.
Aquí será muy importante la personalidad del consumidor (débil o fuerte) y la
fuerza de las actitudes de las personas que lo rodean.

- Factores situacionales no esperados: la intención de compra se basa en variables

como: ingreso familiar, precio, beneficios que se esperan del producto entre otros;
si varían algunas de estas variables, pueden provocar un cambio en las
intenciones de compra del individuo.

 Instituto Profesional Iplacex

5. Comportamiento posterior a la compra: cuando se adquiere un producto se espera que
éste preste un beneficio esperado durante un tiempo más menos determinado, no sólo por
un momento. En ocasiones, nos encontramos con productos que no nos ofrece lo que nos
ofrecía cuando lo adquirimos, ante esto, el consumidor puede hacer varias cosas, entre ellas:
regresar el producto, realizar una queja en la empresa, dejar de comprar el producto y/o
comentar con conocidos de manera que estos no lo compren.

2. PRINCIPALES FUERZAS QUE INFLUYEN EN EL COMPORTAMIENTO DE COMPRA
EMPRESARIAL

Como se mencionó anteriormente, el comportamiento de un cliente varía según se

trate de un producto que se busca para el uso personal o si es un producto para una
empresa. Es por ello, que ahora nos encargaremos de estudiar la compra empresarial.

En la compra empresarial nos encontramos con tres situaciones distintas: la recompra

directa, la recompra modificada y la nueva compra. A continuación, nos detendremos en
cada una de ellas.

Cuadro Nº 5: Tipos de Compra Empresarial

1. Recompra directa: se da cuando el departamento de compra repite una orden de compra

de manera rutinaria. La empresa, compradora, elige un proveedor dentro de un listado
aprobado que ha sido evaluado según las compras anteriores que ha realizado la
empresa.

Compra empresarial

Recompra directa

Recompra Modificada

Nueva compra

Realizar Ejercicios Nº5 y Nº6

 Instituto Profesional Iplacex

a. Proveedores incluidos en el listado: realizan esfuerzos por mantener la calidad del
producto y el servicio entregado. Usualmente, proponen utilizar un sistema de
pedido automático, de tal manera que el departamento de compras pueda ahorrar
tiempo.

b. Proveedores no incluidos en el listado: deben trabajar para ofrecer un plus en sus

productos o intentar demostrar a la empresa que sus necesidades podrían ser
satisfechas de mejor manera.

2. Recompra modificada: la empresa compradora intenta modificar las especificaciones del

producto, precios, formas de pago, despacho de productos, etc. Esta es una situación que
preocupa a los proveedores habituales y lleva a que éstos entreguen lo mejor de si para
que continúen haciendo negocios, y por otra parte, los proveedores no habituales
aprovechan esta oportunidad para proponer buenas ofertas.

3. Nueva compra: es cuando la empresa compradora adquiere un producto por primera vez.

Mientras mayor sea el dinero que utilizará en la compra, mayor será el número de
personas que participan en la decisión de compra, la búsqueda de información y el tiempo
que se toma para tomar la decisión de compra empresarial o industrial.

2.1. Participantes en la Compra Industrial

Los participantes en la compra industrial son todas aquellas personas que participan
en el proceso de toma decisión de una compra y comparten los objetivos y riesgos de dicha
decisión.

Las personas que participan en la compra industrial tienen distintos roles o funciones,
las que se conocen como: usuarios, influenciadores, decidores, aprobadores, compradores y
gatekeepers.

Cuadro Nº 6: Roles de las personas en la compra Empresarial o industrial

Roles en la compra
empresarial o industrial

- Usuarios
- Influenciadores
- Decidores
- Aprobadores
- Compradores
- gatekeepers

 Instituto Profesional Iplacex

1. Usuarios: son las personas que utilizaran el producto, en general, estos son los que
realizan las especificaciones y la propuesta de compra del producto que se requiere.

2. Influenciadores: son aquellas personas que influyen en la decisión de compra. Estos

ayudan a definir las especificaciones del producto y entregan información para evaluar las
distintas alternativas, el personal técnico es muy apreciable como influenciador.

3. Decidores: son aquellas personas que toman la decisión de qué proveedor elegir y cual

será la empresa proveedora.

4. Aprobadores: son las personas que dan la autorización para realizar las acciones de los

decidores o compradores.

5. Compradores: son las personas que poseen la autoridad formal para elegir al proveedor y

las condiciones de compra, son importantes negociadores.

6. Gatekeepers: son las personas que tienen el poder de imposibilitar que los vendedores

lleguen hasta las personas que integran el centro de compras. Por ejemplo, las
secretarias pueden impedir que el vendedor se contacte con los decidores o con los
compradores.

Una vez que ya se han identificado las personas que ejercen influencia sobre la
compra industrial, podemos concluir que los vendedores industriales deben conocer y
trabajar en las siguientes preguntas, de modo de lograr identificar y tratar con las personas
claves para efectuar la venta.

Preguntas que deben considerar los vendedores industriales

¿Quiénes son las principales personas que participan en la toma de decisión?

¿En qué decisiones pueden influir?

¿Cuál es el nivel real de influencias?

¿Qué criterios son utilizados por cada uno de los participantes al momento de evaluar?

 Instituto Profesional Iplacex

2.2. Proceso de Compra en los Mercados Empresariales

 En el proceso de compra empresarial se distinguen 8 etapas: reconocimiento del
problema, descripción general de la necesidad, especificación del producto, búsqueda del
proveedor, solicitud de propuestas, selección del proveedor, especificación del pedido y
revisión de la ejecución.

En la situación de nueva compra es posible distinguir cada una de estas etapas, en los
otros dos casos; recompra directa y compra modificada, algunas de las fases se omiten, ya
que por ejemplo al conocer a la empresa proveedora, no se hacen necesarias etapas como
la especificación del producto, puesto que basta con que se realice sólo una vez, sólo se
requerirán nuevamente en el caso en que variaran las necesidades requeridas por la
empresa.

Cuadro Nº 7: Etapas en el Proceso de Compra en los Mercados Empresariales

1. Reconocimiento del problema: surge cuando la empresa cliente o compradora se da

cuenta que existe una necesidad que no esta totalmente cubierta o satisfecha y que su
satisfacción pondría lograrse adquiriendo un producto o servicio.

El reconocimiento de esta necesidad puede surgir por estímulos internos como de

estímulos externos. El vendedor industrial debe considerar estas dos opciones para
estimular el reconocimiento por parte de la empresa compradora

1. Reconocimiento del
problema

2. Descripción general de
la necesidad

3. Especificación del
producto

4. Búsqueda del proveedor

5. Solicitud de propuestas

6. Selección del proveedor

7. Especificación del
pedido

8. Revisión de la ejecución

 Instituto Profesional Iplacex

2. Descripción general de la necesidad: la empresa compradora determina las
características generales y la cantidad de producto que requiere. Cuando es un producto
simple no existen problemas, pero si se requiere de un producto complejo se necesitará
de la ayuda de otras personas, por ejemplo, un técnico o especialistas de forma de
analizar las especificaciones técnicas que debe contener el producto o servicio; las que
serán definida en la etapa siguiente.

3. Especificaciones del producto: la empresa compradora estudia las especificaciones

técnicas que requiere el producto. Cuando el producto es complejo asigna un equipo
capacitado, cuya tarea radica en la reducción de los costos de la empresa por medio del
análisis de sus componentes, de manera de descubrir si pueden ser rediseñados o
fabricados por métodos de producción más económicos.

4. Búsqueda del proveedor: cuando la compra que se realiza es nueva, esta etapa es

compleja, más cara y mayor será el tiempo que la empresa compradora le dedique a la
búsqueda y calificación de los distintos proveedores.

La labor de los vendedores industriales y del área comercial de la empresa es

estar a disposición del mayor número de empresas compradoras posibles, crear una
buena imagen de la empresa y estar en constante búsqueda de nuevas empresas que
requieran proveedores.

5. Solicitud de propuestas: los vendedores industriales y encargados del área comercial

deben trabajar en la búsqueda constante de propuestas. Esta debe ser una tarea
conjunta, ya que la propuesta debe contener elementos técnicos pero sin olvidar los de
marketing. Se debe cuidar la redacción, presentación y exposición de las propuestas.

6. Selección del proveedor: los responsables de las compras se fijan en una serie de

atributos al momento de trabajar en la selección del mejor proveedor, estos atributos
varían dependiendo de cada empresa, pero a modo de ejemplo, a continuación
señalamos algunos: calidad del producto, reputación o prestigio en el mercado, capacidad
de entrega, precio, formas de pago, soporte técnico.

7. Especificación del pedido: cuando se ha seleccionado al proveedor, la empresa

compradora redacta el pedido final, señalando las especificaciones técnicas, cantidad
solicitada, tiempo de entrega, política de devolución, garantía y otros según la empresa
estime conveniente.

8. Revisión de la actuación: la empresa después de recibido el pedido debe evaluar que tal

lo ha hecho la empresa proveedora, para ello, existe dos métodos: contactar al usuario
final y evaluar al proveedor de manera directa.

Realizar Ejercicios Nº7 al Nº9

 Instituto Profesional Iplacex

3. LA PERSONALIDAD

Durante largos años, los comercializadores, han intentado identificar segmentos
específicos de mercado basándose en las características de la personalidad de los
consumidores, el objetivo de esto es identificar rasgos de la personalidad de los
consumidores y agruparlos en segmentos, de modo que la empresa pueda desarrollar
estrategias que atraigan a segmentos específicos basándose en las necesidades de cada
segmento.

El interés en la segmentación basándose en la personalidad de los consumidores se

debe a la creencia que la personalidad podría influir en la elección que realizan las personas
en cuanto a un producto o a una tienda en particular. Por todo esto, el identificar las
características de la personalidad de los consumidores puede ser muy útil en el desarrollo de
las estrategias que implemente una empresa.

Todas las personas poseen características que la diferencian de otras y que precisan

su forma de comportarse, esto permite entregar algunos lineamientos acerca de su
comportamiento de compra, pero no es posible predecir cómo va a ser exactamente su
comportamiento de compra conociendo sólo una variable de su personalidad, ya que, las
características propias de cada persona hacen que los individuos se comporten de forma
diferente ante los mismos estímulos.

Por Ejemplo:

En la actualidad, los anuncios publicitarios resaltan ciertos rasgos de la
personalidad como la independencia, liderazgo, sociabilidad, ambición, sofisticación y que
proyectan la imagen de personas con éxito, lo que se pretende con este tipo de publicidad
es que el consumidor proyecte en el producto o servicio anunciado el rasgo de
personalidad deseado.

¿Qué es la personalidad?

La personalidad puede ser entendida como aquellas características psicológicas
internas que posee una persona y que determinan y reflejan la forma en que una persona
responde a su entorno. Al hablar de características psicológicas internas nos referimos a
un conjunto de factores: cualidades, atributos y rasgos que distinguen a una persona de
otra.

 Instituto Profesional Iplacex

3.1. Propiedades de la personalidad

Al iniciar el estudio de la personalidad, es importante tener en consideración las tres
propiedades de ésta; 1) la personalidad es la base de las diferencias individuales 2) la
personalidad es consistente y permanente 3) la personalidad puede cambiar.

Cuadro Nº 8: Propiedades de la Personalidad

PROPIEDADES DE LA PERSONALIDAD

La personalidad es la base de las diferencias individuales

La personalidad es consistente y permanente

La personalidad puede cambiar

A continuación, se analizaran cada una de las propiedades de la personalidad:

1. La personalidad refleja diferencias individuales. Ya que las características internas que
forman la personalidad de una persona son una mezcla única de factores, ninguna persona
es igual a otra, pero hay individuos que pueden ser parecidos en términos de algunas
características de la personalidad.

 La personalidad es útil al hablar del comportamiento del consumidor ya que permite dividir
a las personas en grupos basándose en uno o varios rasgos de la personalidad. Si las
persona fuesen diferentes en todos los aspectos, no seria posible reunir a las personas en
grupos similares de consumo y habrían pocos motivos para crear productos estandarizados y
campañas promocionales.

 Instituto Profesional Iplacex

2. La personalidad es consistente y permanente. Este punto quiere decir que la personalidad
es estable en el tiempo. Que la personalidad sea estable permite deducir que no es lógico
que las empresas intenten cambiar la personalidad de los consumidores para que adquieran
ciertos productos. Lo que si pueden lograr es aprender qué características de personalidad
influyen sobre las respuestas específicas del consumidor, y tratar de atraer rasgos relevantes
propios del grupo de consumidores fijados como mercado objetivo.

Que la personalidad de un individuo sea consistente no significa que su
comportamiento de consumo no varíe, ya que sí lo puede hacer, debido a factores
psicológicos, socioculturales y ambientales que afectan el comportamiento de compra. Por
ejemplo, aunque la personalidad de una persona puede ser muy estable, las necesidades,
las actitudes, las reacciones hacia presiones de grupo y las respuestas a las marcas que se
encuentran disponibles pueden provocar un cambio en el comportamiento de una persona.

Por Ejemplo:

Hay personas que son introvertidas, tímidas, tradicionalistas, conservadoras,

etc, por otra parte hay personas extrovertidas, que buscan la aventura, romper reglas
o estereotipos, extravagantes, innovadoras, etc. En el mercado del vestuario, dado
este rango de personalidad podríamos, claramente identificar productos para estos
dos tipos de personalidades.

Seguramente, las personas del primer grupo se

inclinarían por colores y modelos tradicionales, por otro
lado, el segundo grupo se inclinaría por colores fuertes y
diseños más osados. Ejemplo, de esta moda es la línea de
ropa Basement de Falabella promocionada por Catalina
Pulido.

Por Ejemplo:

Cuando un padre comenta que su hijo “ha sido curioso desde que era muy
pequeño”, lo que esta diciendo es que este rasgo de la personalidad tiene consistencia
y permanencia.

 Instituto Profesional Iplacex

Recuerde que la personalidad es sólo una combinación de factores que influyen sobre la
forma en la que se comporta un consumidor.

3. La personalidad puede cambiar. Si bien la personalidad tiende a ser consistente y
permanente, puede aún variar bajo algunas circunstancias o sucesos repentinos en la vida y
también debido a un proceso normal y paulatino de maduración.

3.2. Personalidad y Segmentación del Mercado

Para la gestión de marketing, es fundamental comprender la manera en que la
personalidad afecta el comportamiento del consumidor, ya que al entender esto, nos
encontramos en condiciones de segmentar, dividir, los mercados y de esta manera escoger
el o los segmentos a los cuales la empresa desea y le convenga enfocar los esfuerzos y
estrategias de marketing.

A continuación, se presentan características de la personalidad que serían útil para
segmentar mercados, ya que influyen en el comportamiento de compra del consumidor.

Por Ejemplo:

La personalidad de una persona puede variar debido a sucesos relevantes en
su vida, por ejemplo, la muerte de un ser muy querido puede hacer cambiar a una
persona y de haber sido una persona alegre y extrovertida pasar a ser una persona
triste e introvertida.

Por Ejemplo:

En el transcurso de nuestras vidas, es normal que una persona cambie de look,
ya que cuando adolescente seguimos las tendencias de la moda de forma de no ser
diferentes -o éstos son los menos-, luego cuando joven adultos ingresamos al sistema
y nuestra tendencia de vestir es más formal.

Realizar Ejercicios Nº10 y Nº11

 Instituto Profesional Iplacex

3.2.1. Personalidad y selección de marcas:

Algunos autores o investigadores del comportamiento del consumidor, dicen que es
utópico creer se puede predecir la elección de una marca en particular en base a un rasgo
especifico del consumidor, pero si les parece más realista esperar que la personalidad refleje
el uso de una categoría amplia de productos

Por otra parte, hay empresas de publicidad y empresas de bienes de consumo que

han tenido éxito al relacionar rasgos específicos de la personalidad con la selección de una
marca. A modo de ejemplo, a continuación se presenta una lista de rasgos de la
personalidad que se encontró que eran útiles para segmentar el mercado de cosméticos para
las mujeres.

Por Ejemplo:

Según lo anterior, seria poco probable que un rasgo determinado de la
personalidad de un consumidor me ayude a predecir que se inclina más hacia la
compra del cepillo dental Oral-B que un cepillo Dento.

Pero si parece más realista esperar que la personalidad

refleje el uso de una categoría amplia de productos, por ejemplo, el
uso de productos para el cuidado dental, o aún más generales,
como el cuidado personal.

 Instituto Profesional Iplacex

 Fuente: texto “comportamiento del consumidor” de Schiffman, página 112

La forma en que se realizan las investigaciones de la segmentación de la personalidad

es contratando a un psicólogo clínico que realiza una selección inicial de los rasgos de la
personalidad que podrían influenciar en la decisión de selección de una marca. Luego de
esto, se realizan estudios pilotos (prueba) para eliminar los rasgos de la personalidad que no
aportan realmente a la comprensión de la diferencia entre los consumidores. Por ultimo, se
utilizan escalas relacionadas con el comportamiento de compra del producto y de la marca
para desarrollar perfiles de segmentos específicos de uso de marcas.

3.2.2. La personalidad y los consumidores Innovadores y no Innovadores

Los encargados de marketing deben comprender al máximo todo sobre aquellos

consumidores que se encuentran interesados en adquirir y probar nuevos productos o
marcas, de manera de conocer la respuesta que tienen los innovadores ante un nuevo
producto o marca y de esta manera abordar de la mejor manera a este tipo de consumidores.

Los encargados de marketing deben considerar que el nivel de novedad de un

producto puede influir sobre los consumidores en forma diferente dependiendo de la

Escalas de personalidad útiles en la segmentación de mercado de cosméticos de las
mujeres.

Escala Descripción

Narcisismo Tendencia a preocupase por los detalles de la apariencia personal.

Apariencia consciente Énfasis sobre la importancia social de tener una apariencia adecuada
en el vestir y en el peinado.

Exhibicionismo Tendencia hacia el auto-exhibicionismo y hacia la búsqueda de
atenciones.

Impulsivo Tendencia a actuar de forma descuidada, impetuosa e irreflexiva.

Capacidad para el
status

Cuidado en las cualidades y atributos personales que subrayan y
conducen al status.

Dominante Necesidad de ser superior a los demás.

Sociable Necesidad de una relación informal, amistosa y agradable con los
demás.

 Instituto Profesional Iplacex

personalidad y también deben considerar esto al momento de diseñar estrategias de
marketing. Existen algunos rasgos de la personalidad que han resultado ser útiles para
diferenciar entre consumidores innovadores y los no innovadores, estos son: el dogmatismo,
el carácter social, amplitud de la categoría y el nivel óptimo de estimulación.

Cuadro Nº 9: rasgos de la personalidad para diferenciar entre consumidores innovadores y

no innovadores.

1. Dogmatismo: es un rasgo de la personalidad que mide el grado de rigidez que una
persona presenta hacia la información que es contraria a sus creencias individuales. Una
persona con un bajo nivel dogmático, en palabras más populares, es una persona de mente
abierta que tendría una mejor disposición a adquirir productos innovadores. En el otro
extremo, una persona con un alto nivel dogmático es una persona de mente cerrada y seria
más asidua adquirir productos establecidos y tradicionales.

Rasgos de la personalidad

- Dogmatismo
- Carácter social
- Amplitud de la categoría
- Nivel óptimo de estimulación
- o

 Instituto Profesional Iplacex

2. Carácter social: este rasgo de la personalidad se mueve en dos direcciones: la dirección
hacia sí mismo y la dirección hacia los demás. Los consumidores que se dirigen hacia si
mismos tienden a apoyarse en sus propios valores para evaluar los nuevos productos y
tienen altas probabilidades de ser consumidores innovadores. Por otra parte, los
consumidores dirigidos hacia los demás, miran a las demás personas para instruirse acerca
de lo que es o no correcto y tiene menos probabilidades de ser consumidores innovadores.

Recomendación promocional para los consumidores dogmáticos

El atractivo promocional utilizado para presentar un producto innovador es
importante para estimar la manera en que los consumidores con bajo o lato nivel
dogmático responderán:

Los consumidores de alto nivel dogmático están más dispuestos a comprar nuevos
productos si éstos son presentados de una forma autoritaria. Por ejemplo, un
producto de limpieza dental presentado por un dentista reconocido.

Los consumidores de bajo nivel dogmático son más receptivos a los anuncios que
ponen énfasis en las diferencias del producto y los beneficios que entrega.

Por Ejemplo:

Si hubiese una nueva empresa que produce una nueva marca de vehículos,
los publicitas, podrían crear una campaña en la que el vehículo fuese presentado
por Michael Schumaher (corredor de la Ferrari`s) de manera de llegar a los
consumidores de alto nivel dogmático y si se quisiera llegar a los consumidores de
bajo nivel dogmático se tendría que poner énfasis en las cualidades y ventajas
técnicas de este nuevo vehículo.

 Instituto Profesional Iplacex

3. Amplitud de la categoría: este rasgo de la personalidad consiste en el manejo del riesgo
que poseen los consumidores y permite diferenciar entre consumidores innovadores y no
innovadores.

Hay personas que poseen tolerancia por el error, o sea, hay consumidores que están

dispuestos a aceptar resultados deficientes con el fin de aumentar el número de de
alternativas satisfactorias a partir de las cuales podrán escoger o seleccionar. Y por otra
parte, se encuentran los consumidores que poseen baja tolerancia al error, o sea, prefieren
renunciar a alternativas potencialmente satisfactorias con el fin de minimizar la probabilidad
de escoger alternativas deficientes.

Recomendación promocional según el carácter social

Los consumidores dirigidos hacia sí mismos y los hacia los demás, tal vez
poseen diferencias en cuanto a las preferencias de los mensajes promocionales.

Los consumidores dirigidos hacia sí mismos se inclinan
por los anuncios que dan énfasis en las características del
producto y los beneficios personales (enseñándoles a usar
sus valores y parámetros para evaluar los productos). La
publicidad de la margarina light Dorina, que muestra una
mujer saludable, de buena silueta y feliz, que le pide a su
pareja que le cante, es un buen ejemplo para señalar a los
consumidores dirigidos a si mismos.

Los consumidores dirigidos hacia los demás se inclinan
por los anuncios que muestren una aceptación social (de
manera de continuar con la tendencia de acudir a los
demás para obtener una aprobación).

Las personas dirigidas hacia las demás en general son más fáciles de

influenciar, poseen una tendencia natural a ir más allá del contenido del anuncio y
pensar en una aparente aprobación social. Por ejemplo, la Tienda de Francisca
Merino que representa en Chile a la marca de Steve Madden, fabricante de
zapatos y accesorios para las estrellas de música pop; productos que son
adquiridos por las fans con un deseo de aprobación del medio al cual pertenecen.

 Instituto Profesional Iplacex

Las personas que poseen una alta tolerancia al error, se les conoce como
categorizadores amplios y poseen una disposición a probar marcas o productos innovadores.
Las personas que poseen una baja tolerancia al error, se les denomina como
categorizadores estrechos y seleccionan alternativas no innovadoras.

4. Nivel optimo de estimulación: este rasgo de la personalidad se refiere a que existen
personas que prefieren una vida calmada, sencilla y sin desorden; por otra parte, hay
personas que prefieren todo lo contrario, o sea, vivir envueltos de experiencias novedosas e
inusuales.

Un alto nivel de estimulación se vincula con aquellas personas que se inclinan a tomar
riesgos, adquiriendo y probando nuevos productos, siendo innovador y buscando información
acerca de las compras.

También, hay investigaciones indican que los estilos de vida de los consumidores y
sus altos niveles de estimulación podrían influir en sus elecciones de productos alternativos,
por ejemplo si un consumidor se encuentra aburrido, subestimulado, talvez se inclinará por
vacaciones que le entreguen emoción y actividad; y si es un consumidor sobreestimulado se
interesará por vacaciones tranquilas y aisladas.

Por Ejemplo:

Una persona que se define como “categorizadora amplia”, y que desea comprar
las cosas necesarias para equipar la cocina de su nuevo departamento, se va inclinar
por adquirir o probar productos nuevos, es decir, podríamos afirmar que comprará el
último modelo de microonda que le presente el vendedor.

 Ejemplo

La personalidad de una persona puede variar debido a sucesos relevantes en su vida:

como el nacimiento de un hijo, la muerte de un ser querido, una promoción en su carrera
profesional.

 Instituto Profesional Iplacex

3.2.3. La personalidad y la aceptación de productos extranjeros

Existen características de la personalidad que podrían ser de utilidad para distinguir
entre segmentos de consumidores que serian más receptivos hacia productos fabricados en
el extranjero que ha productos nacionales.

Aquí nos basaremos en los consumidores estadounidenses, ya que es en este país

donde se encuentran investigaciones realizadas acerca de la tendencia de comprar
productos nacionalistas o extranjeros. Por ejemplo, algunas conclusiones1 de estudios
indican que los consumidores estadounidenses que han comprado vehículos extranjeros son
más conservadores que aquellos que compran vehículos fabricados sólo en los Estados
Unidos.

Otro de los estudios de personalidad2, que apoya lo planteado en el párrafo anterior,
encontró que los consumidores altamente dogmáticos (mente cerrada) aprobaban los
productos fabricados en países que perciben como similares a los Estados Unidos, como por
ejemplo, Inglaterra, Alemania. Lo contrario a esto, también se comprobó, o sea, que las
personas con un bajo nivel dogmático (mente abierta) están dispuestas a aceptar los
productos que vienen de países no considerados similares a los Estados Unidos.

1
 Comportamiento del consumidor” de Schiffman, pag 133

2
 Comportamiento del consumidor” de Schiffman pag 133

Recomendación promocional según el nivel óptimo estimulación

Los encargados de marketing pueden segmentar y realizar los anuncios en

relación a los niveles óptimos de estimulación, considerando que:

Los consumidores con niveles de estimulación más altos
responderán de manera favorable a los productos y campañas
promocionales que ponen énfasis en más riesgo, novedad y
emoción. Por ejemplo, las mascaras sound parmalat y la campaña
“Yo tomo Leche”.

Los consumidores que requieren de niveles de estimulación más
bajos responderán de manera favorable a los productos y campañas
promocionales que presentan menor riesgo, novedad y emoción. Por
ejemplo, la publicidad para una marca en particular de plancha
eléctrica.

 Instituto Profesional Iplacex

Nuestra Realidad

Si acercamos esta relación a nuestra realidad nacional, (rasgos de la
personalidad y los productos extranjeros), podríamos decir que en oportunidades
hay productos extranjeros que se adquieren impulsado por rasgos de la
personalidad, por ejemplo, las personas que les gusta tener un nivel de status
adquirieren, por lo general, productos que vienen del extranjero y que son
exclusivos, de manera de mantener un status entre sus amistades y en la sociedad.

Por otra parte, las personas innovadoras también muestran una tendencia a

comprar productos extranjeros, ya que de ahí vienen los productos de última
generación y que están a la vanguardia en el mercado, etc.

Recomendaciones Promocionales

Los resultados anteriores, nos indican que los consumidores que poseen un

bajo nivel dogmático, mentes abiertas, deben ser considerados como el segmento
objetivo, para aquellas empresas que venden productos que son fabricados en el
extranjero.

 En el caso de los consumidores estadounidenses, los anuncios

promocionales deben poner énfasis en las características y beneficios particulares
que otorgan los productos fabricados en el extranjero sobre los productos locales.
Por otra parte, los fabricantes locales pueden impedir la competencia de productos
extranjeros poniendo énfasis el tema nacionalista en sus anuncios promocionales
de manera de atraer a los consumidores altamente dogmáticos.

Realizar Ejercicios Nº12 y Nº13

 Instituto Profesional Iplacex

3.2.4. La Personalidad y la Selección de Tiendas

La personalidad de los consumidores también influye en la elección del lugar en donde
realizan las compras. Se ha logrado descubrir que la confianza en sí mismo que posea el
consumidor se relaciona con los lugares en donde este realiza las compras. Por ejemplo, en
diversas investigaciones se ha encontrado que las mujeres que poseen un alto nivel de
confianza en sí mismas se inclinan por aquellas tiendas baratas para adquirir sus ropas,
mientras que las compradoras con menos confianza en sí mismas se inclinan por comprar
sus ropas en tiendas más tradicionales.

La personalidad de los compradores puede también influir en el tipo de vendedor que

desea que les atienda. Los compradores dependientes se suelen inclinar por un vendedor
agresivo, que realice recomendaciones y que tome la iniciativa, en cambio, los compradores
independientes prefieren vendedores más pasivos.

La inclinación o preferencia de algunos colores también se ha vinculado con rasgos de

personalidad y con comportamientos de compra de los consumidores. Por ejemplo, según las
investigaciones, aquellos consumidores que favorecen el rojo están más conciente de la
moda que aquellas personas que prefieren el gris. Las personas que se inclinan por el café y
el verde no les agradan el crédito. El cuadro siguiente muestra distintos tipos de personalidad
que están relacionados con diferentes inclinaciones hacia los colores.

Cuadro Nº 10: tipos de personalidad y perfil de compradores relacionados con el color.

Color Tipos de personalidad
relacionada con el color

Tipos de compradores muestra del tipo de
comprador

Verde Estable, franco, leal, inteligente,
busca el éxito.

(+) comprador deliberado

 (-)usuario de crédito

Tomo buenas decisiones de
compra.
No compro a crédito.

Amarillo Innovativo, idealista, impaciente
con los demás, indulgentes.

(+) comprador deliberado

 (-) usuario de crédito

No se que características
quiero.
Compro a crédito.

Rojo Impulsivo, agresivo, rápido para
hacer juicios, buscador de
variedades.

(-) comprador de modas
y recreativo.

Me gusta comprar con
amigos

Gris Desenvuelto, no revelador, no
involucrado.

(-) comprador de modas y
recreativo.

No me gusta comprar con
amigos.

Café Constante, confiable, sentido de
pertenencia.

 (-) usuario de crédito

No compro a crédito.

 Fuente: (comportamiento del consumidor” de Schiffman, pag 136)

 Instituto Profesional Iplacex

TÉCNICAS DE VENTA

UNIDAD III

EL COMPORTAMIENTO DEL CONSUMIDOR
Y EL DEPARTAMENTO DE ATENCIÓN A CLIENTES

For Evaluation Only.
Copyright (c) by Foxit Software Company, 2004 - 2007
Edited by Foxit PDF Editor

 Instituto Profesional Iplacex

4. PERCEPCION DEL CONSUMIDOR

Las personas actuamos y reaccionamos en base nuestras percepciones y no en base

a la realidad objetiva. De ahí la importancia de conocer las bases de la percepción humana,
ya que, al momento de realizar una compra es mucho más relevante la percepción que se
tiene de un producto que la realidad objetiva acerca del producto. Si conocemos lo que es la
percepción y sus conceptos asociados, será más fácil conocer lo que influye en el
comportamiento de compra de los consumidores.

Dos personas pueden estar recibiendo similares estímulos bajo las mismas

circunstancias, pero la forma en que seleccionan, organizan e interpretan lo que ven es un
proceso individual que se basa en las necesidades, valores y expectativas de cada persona.
Las personas utilizan los cinco sentidos (ojos, oídos, nariz, boca y piel) para relacionarse con
su entorno y la acción de organizar la información del entorno recibe el nombre de
percepción, esta nos ayuda a seleccionar, organizar, almacenar e interpretar los estímulos
(cualquier insumo de los sentidos) dentro de una interpretación coherente del mundo. Debido
a que, cada uno de nosotros da a los estímulos un significado todos vemos una misma cosa
de distinta forma.

La percepción se da cuando los estímulos activan los sentidos e incluye la

interpretación de los objetos, de los símbolos y de las propias experiencias. Cada individuo
selecciona distintos indicadores capaces de influir en sus percepciones. En un alto grado, los
individuos interpretan la conducta de los demás en el contexto del escenario en el que ellos
mismos actúan.

4.1. Componentes de la percepción

Aunque los estímulos sensoriales pueden ser idénticos para todas las personas, cada una
percibirá cosas distintas. Lo anterior, nos lleva a concebir la percepción como resultado de
dos tipos de inputs (entradas hacia nuestros sentidos):

o Las sensaciones o el estímulo físico que proviene del medio externo, en forma de

imágenes, sonidos, aromas, etc.

Definición de percepción

 “Es el proceso a través del cual una persona selecciona, organiza e interpreta los estímulos
recibidos por su entorno”.

“Es la forma en que vemos el mundo que nos rodea”

 Instituto Profesional Iplacex

o Los inputs internos que provienen del individuo, como son las necesidades, motivaciones
y experiencia previa, que proporcionarán una elaboración psicológica distinta de cada uno
de los estímulos externos

Las sensaciones

Las sensaciones son la respuesta directa e inmediata a una estimulación de los

órganos sensoriales. Este concepto de las sensaciones supone la relación entre tres
elementos: un estímulo, un órgano sensorial, una relación sensorial.

La importancia de esta relación para el marketing se centra en tres aspectos:

o Si no existe un estímulo, el comprador nunca se formará una idea o percepción; para ello,

es necesario el establecimiento de políticas adecuadas de publicidad, además de tener el
producto disponible en los puntos de venta.

o Si el estímulo no se adecua a la capacidad sensitiva del individuo, no se percibirá el

mensaje. La sensibilidad que tiene una persona a un estímulo viene determinada por su
capacidad receptiva y por la intensidad que posea el estímulo.

Por Ejemplo

Cuando una empresa lanza al mercado un nuevo producto con mejores
características, que las que actualmente se encuentran en el mercado para esa línea
de productos, sin una buena comunicación al público objetivo de estas características,
estos últimos no tendrán conciencia de su existencia y no lo comprarán.

Supongamos que la marca SOMELA saque al mercado un mercado digital con

tecnología de punta, con características especiales para preparaciones rápidas y
sencillas, pero la campaña publicitaria va dirigida a grandes chef de restaurantes
importantes.

Por Ejemplo:

La situación extrema de anunciar la llegada de publicaciones científicas extranjeras
en un sector socioeconómico medio-bajo por medio de un megáfono, o sea, sea
anuncia la llegada de producto exclusivo en un sector, en el cual no puede ser
percibido por los clientes potenciales del propio producto.

 Instituto Profesional Iplacex

o Si no existe una relación sensorial, no se formará la percepción. De allí la relevancia de
estudiar el lugar y momento adecuado del lanzamiento de los anuncios publicitarios. Esta
es la razón por la cual, a la hora de lanzar un comercial publicitario se estudia la
audiencia que tiene cada programa, y la probabilidad de que el mensaje llegue al público
objetivo.

Es conveniente aclarar que la percepción y la sensación son conceptos distintos,
cuyas principales diferencias se presentan a continuación:

Por otra parte, la capacidad sensitiva viene definida por los umbrales de percepción,
es decir, ¿a partir de qué intensidad de estímulos comenzamos a percibir algo? En tal
sentido pueden distinguirse dos umbrales, uno absoluto, y otro relativo.

Por Ejemplo:

En nuestro país los comerciales que van desde la hora de las teleseries hasta
aproximadamente el primer programa después de las noticias, es el horario mas caro
debido a que esta hora existe una mayor audiencia mirando la televisión y existe una
mayor probabilidad de que el mensaje que se esta enviando sea visto por mercado
objetivo al cual va dirigido.

Diferencias entre percepción y sensación

o Una sensación no implica necesariamente que la persona se dé cuenta del

origen de lo que lo estimula sensorialmente.

o Una sensación se transforma en percepción cuando tiene algún significado
para el individuo. Por esto, es importante analizar cual es la experiencia de
las personas con esas sensaciones, ya que la percepción aumenta o se
fortalece conforme se enriquece la experiencia y la cultura del sujeto.

o Las sensaciones no sólo se reciben a través de los cinco sentidos (vista, oído,

olfato, gusto y tacto), que funcionan de forma automática y natural, sino que
también dependen de la cantidad de estímulo y de su naturaleza diferencial.
Al hablar de la naturaleza diferencial, nos referimos, por ejemplo al hecho de
no distinguir un objeto negro en una habitación oscura.

 Instituto Profesional Iplacex

 Umbral absoluto

Es el nivel mínimo o máximo a partir del cual un individuo puede experimentar una
sensación. Es la barrera que separa los estímulos que son detectados de los que no.

a) Umbral absoluto mínimo. Es el punto en que el individuo percibe una diferencia entre
algo y nada. Se utiliza este umbral absoluto mínimo en marketing a la hora de lanzar
mensajes publicitarios (en cuanto a intensidad, tamaño, duración de la campaña, etc.),
que permitan al individuo ser consciente del mensaje.

Al mismo tiempo, se utiliza este umbral mínimo para esconder cierta información
obligatoria para el anunciante, pero que no interesa que sea percibida por el
consumidor; éste es el caso de la letra pequeña de los contratos bancarios, o de la
bien conocida frase: "Advertencia: El Tabaco puede producir Cáncer”, que aparece en
el costado de las cajas de cigarrillos, o “Si vas a beber, pasa las llaves”.

Debajo del nivel mínimo de percepción actúa la controvertida comunicación subliminal,
cuyo objetivo es inducir al consumidor a la compra sin ser consciente del origen de su
motivación.

b) Umbral absoluto máximo. Cuando la sensación experimentada por el individuo es
tan fuerte que no es percibida de forma completa. Es posible, observar el umbral
absoluto máximo en la publicidad de productos dirigidos al mercado infantil, con
comerciales de TV que están llenos de estímulos y sensaciones, no todos percibidos
completamente, para captar la atención de los niños.

Umbral relativo o diferencial

Este umbral es la diferencia mínima que se puede detectar entre dos estímulos. Según
diferentes estudios realizados al respecto, el aumento en la intensidad de los estímulos
necesario para provocar una sensación es proporcional a la intensidad inicial. Es decir, que
cuanto más fuerte sea el estímulo inicial, mayor será la intensidad adicional requerida para
que el segundo estímulo se perciba como diferente.

En otras palabras, por ejemplo, al lanzar una campaña de comunicación de marketing al
mercado, hay que tener en cuenta las formas de comunicación adoptadas por los
competidores. Cuando el consumidor es insensible a la recepción de mensajes de cierta
duración, habrá que adelantarse a los competidores alargando la duración.

Por ejemplo, entre los comerciales que se exhiben en el horario de las teleseries de las 20:00
hrs., es posible observar que hay comerciales que se repiten dentro de la misma tanda, en
donde el segundo comercial (idéntico) es percibido por la audiencia de forma diferente.

 Instituto Profesional Iplacex

Los inputs internos

En el apartado anterior, se han estudiados los factores de influencia en la percepción,

que vienen del mundo exterior en el que se desenvuelven las personas. Pero, además
existen otros factores que influyen en la percepción, que son de origen interno, entre estos se
destacan los siguientes:

o Necesidad. La necesidad es el reconocimiento de la carencia o falta de algo. La
necesidad se encuentra presente sin que haya un bien destinado a satisfacerla. Es de
vital importancia para el marketing conocer las necesidades de las personas, y enfocar
hacia ellas los mensajes publicitarios, pues las personas tiende a percibir con mayor
facilidad aquello que necesitan o desean.

Por ejemplo, la compra de un auto requiere de un proceso de análisis, en donde el
individuo en cuestión -durante ese periodo- percibirá con mayor facilidad todos los
anuncios, comerciales y publicidad que incluyan un automóvil. Lo anterior, debido a
que este individuo posee la necesidad o deseo de comprase un auto.

o Motivación. Está relacionada con las necesidades, sin embargo, no actúan siempre

conjuntamente, ya que, una misma motivación puede satisfacer a diversas
necesidades. La tarea que debe realizar el marketing es la de orientar la motivación
hacia un determinado producto o servicio, pues, como ocurre en el caso de las
necesidades, las personas detectan antes lo que buscan.

Por ejemplo, la motivación sexual la más utilizadas para capturar la atención de los
potenciales clientes sobre algunos productos, el receptor percibe de forma
inconsciente los estímulos sexuales, con lo que el producto al cual se asocia el
anuncio desempeñará un papel de objeto sexual atrayente.

Es el caso de las bebidas alcohólicas o los perfumes, donde frecuentemente se
esconden los estímulos sexuales, puesto que no resultaría creíble si se dijera
directamente que esa bebida o perfume procurará una relación sexual con un hombre
o una mujer. Por ejemplo, la publicidad del perfume de Antonio Banderas “Diabolo”
que esconden una motivación sexual.

o Experiencia. El individuo aprende de las experiencias, y esto afecta al

comportamiento. El efecto acumulativo de las experiencias cambia las formas de
percepción y respuesta. En otras palabras, los consumidores se comportan de ciertas
formas frente a un estímulo porque aprenden de las experiencias anteriores.

Es importante conocer el proceso de aprendizaje y la forma en que lo aprendido afecta
a la acción de compra. El nivel de aprendizaje depende de la clase de experiencia del
consumidor, que puede provenir de compras anteriores, mensajes publicitarios, u
otras acciones de marketing, con lo cual es importante crear asociaciones positivas,

 Instituto Profesional Iplacex

lanzar campañas fáciles de recordar, implantar políticas de precio que faciliten la
compra repetitiva, etc.

4.2. El marketing y la percepción

Para el marketing la percepción es la realidad y es lo más importante, el marketing no
es una batalla entre productos sino entre percepciones. Las personas al formase una
percepción respecto a un producto o servicio procesan la información que reciben, la
seleccionan, simplifican y organizan. Ahora bien, lo importante es lograr llamar la atención
de los consumidores, para ello, existen distintos mecanismos. Como se ha mencionado, la
atención que presentan los consumidores es selectiva y puede ser aumentada incorporando
elementos llamativos y con elementos que nos conecten con nuestras necesidades actuales.

La atención que un consumidor presente ante un estímulo depende de:

o Intensidad del estímulo: colores brillantes, sonidos fuertes, imágenes vivas.

o Contraste de estímulos: contraste entre elementos, por ejemplo, un anciano
junto a bebes o una persona muy delgada al lado de personas gordas.

o Cambio en los estímulos. O sea, que los estímulos sean dinámicos, por

ejemplo, que una imágenes cambie de colores a claros a colores fuertes.

o Repetición de estímulos. Los estímulos deben ser repetitivos para que los
consumidores logren recordarlo y obtengan el aprendizaje acerca del producto.

o Utilización del color. El utilizar colores llamativos, el contraste de colores
incrementa la atención. Los colores se asocian en la mente del consumidor con
ciertos productos y características específicas.

o Referentes. Ciertos objetos simbólicos y animales pueden favorecer la

transmisión de información desde la empresa al consumidor. Por ejemplo, para
transmitir la idea de fuerza en un producto se puede utilizar como referencia
simbólica los caballos y si se quisiera transmitir la idea de ojos irritados, rojos,
se podría utilizar como referente un conejo, ya que estos tienen los ojos de este
color.

Realizar Ejercicios Nº14 y Nº15

 Instituto Profesional Iplacex

4.3. La información y el riesgo del consumidor.

Los consumidores filtran e interpretan la información procedente de las empresas de
tal manera que esta puede sufrir una gran transformación, y el contenido original del mensaje
puede llegar a ser sustancialmente diferente de la interpretación dada por el consumidor.

Uno de los aspectos que afectan especialmente al análisis e interpretación de la

información por parte de los consumidores es el riesgo percibido. Los consumidores
constantemente deben tomar decisiones acerca de qué productos o servicios van a comprar
y en lugar en el cual lo van a comprar, en esta decisión el consumidor enfrenta un riesgo al
tomar una decisión de compra.

Al tomar decisiones sobre productos los consumidores perciben el riego, ya que,
puede que no exista experiencia con el producto o servicio que estén comprando, ya sea,
porque jamás lo han usado o porque es un producto nuevo en el mercado o también puede
suceder que hayan tenido una mala experiencia con una marca y estén preocupados de no
equivocarse nuevamente. Por otra parte, también puede suceder que el consumidor posea
un bajo presupuesto y no pueda equivocarse en la compra.

Existen distintos tipos de riesgos asociados a los consumidores al tomar decisiones de
compra, entre estas están las que se presentan en el siguiente cuadro.

Riesgo Percibido

Se define como la incertidumbre que los consumidores enfrentan cuando no se
pueden prever las consecuencias de sus decisiones de compra.

En esta definición son relevantes dos conceptos la incertidumbre que posee el

consumidor acerca del producto (probabilidad percibida por el consumidor respecto a
que la compra salga mal) y las consecuencias que se tienen después de comprado el
producto.

 Instituto Profesional Iplacex

Tipos de Riesgos

Riesgo funcional: es el riesgo asociado a que el producto no funcione como se
esperaba, por ejemplo, “éste desodorante ambiental antitabaco, eliminará
realmente el aroma a tabaco”.

Riesgo físico: se asocia con el riesgo físico que el producto puede ocasionar al
que compra y a los demás. Por ejemplo, “¿es el horno micro-ondas realmente
seguro para mi familia y para mi o produce radiaciones dañinas?”

Riesgo en el valor: es el riesgo que el producto no tenga el valor de lo que
realmente cuesta. Por ejemplo “¿el realizar un post grado me ayudará a obtener
un mejor trabajo?”

Riesgo social: el riesgo de que una mala elección de producto pueda terminar en
una situación vergonzosa delante de los demás. Por ejemplo, “¿el nuevo
antitranspirante terminara realmente con el olor a transpiración?”

Riesgo psicológico: el riesgo de que una mala decisión de producto disminuya el
ego del consumidor. Por ejemplo, “¿después de comprar este auto, mi confianza
y autoestima mejorará realmente?

Riesgo de tiempo: es el riesgo de que el tiempo invertido en la investigación del
producto pueda ser perdido, en el caso que el producto no presente el
desempeño que se esperaba. Por ejemplo, “¿tendré que invertir nuevamente
tiempo en la compra de otro producto?

 Instituto Profesional Iplacex

La percepción de riesgo que poseen los consumidores varia dependiendo, principalmente, de
la persona, del producto y de la situación.

4.4. Las percepciones de precios

El precio percibido depende de la comparación que realiza el consumidor entre el
sacrificio percibido en forma de dinero (gastos de mantenimiento, tiempo, esfuerzo de
compra y la calidad percibida, la calidad percibida por el consumidor no es la misma que la
calidad técnica que un ingeniero puede medir).

Precios psicológicos. Tienen relación con el manejo de precios al momento de intentar

llamar la atención y que el consumidor logre una percepción favorable acerca de los precios
de los productos en comparación con los precios que ofrece la competencia. Para los
precios psicológicos se debe cuidar de las terminaciones numéricas de los productos que se
ofrecen, ya que, se percibe de distinta forma una polera que cuesta $4.999 a que cuesta

Variación de la percepción del riesgo

o La percepción del riesgo varía por persona. Las personas perciben de
diferente forma el riesgo. Algunas son más sensibles al riesgo que otras, o
sea, al realizar una compra hay consumidores que son más conservadoras
y otras tienen menos aversión al riesgo.

o La percepción del riesgo varía por categoría de producto: la percepción del

riesgo dependerá del precio del producto (entre la compra de un televisor y
la compra de un secador de pelo, el riesgo asociado al televisor será mayor,
ya que, es una inversión en dinero mucho más grande que la del secador
de pelo). También el riesgo percibido dependerá de la importancia que el
consumidor le conceda al producto comprado, por ejemplo, si un individuo
va de compras en busca de un maletín, pues el que tenía se ha roto y al día
siguiente lo necesito para ir al trabajo, el riesgo asociado ha este producto
es alta, ya que, el maletín es imprescindible para el trabajo.

o La percepción del riesgo varía con la situación de compra: por ejemplo, los

consumidores que compran por Internet perciben un riesgo más alto al
ordenar productos que no ven realmente, en comparación con comprar un
producto en la tienda comercial y tener la oportunidad de tocar el producto y
de verlo en sus reales dimensiones.

 Instituto Profesional Iplacex

$5.000. Como también, un cambio desde 93 a 79 representa la misma rebaja en cantidad
absoluta que desde 89 a 75, pero el consumidor percibe mucho más favorablemente la
primera opción de rebaja de 93 a 79 puesto que se ve como una disminución desde los 90 a
los 70.

Relación calidad-precio. El consumidor asocia precio alto con calidad alta, por lo cual
una disminución de precio puede ser interpretada por el consumidor como una disminución
de la calidad. Las variaciones de precios, especialmente, las rebajas puede que requieran
ciertas explicaciones para que el consumidor no las interprete mal.

4.5. Percepción Subliminal

Las personas también somos estimuladas por debajo de un nivel consciente, o sea,
podemos percibir estímulos sin estar conscientemente enterados de los estímulos que
estamos recibiendo. Es así como nos encontramos con estímulos demasiado débiles y
breves para ser oídos o escuchados en forma consciente, pero que si van quedando en
nuestro subconsciente, este proceso es llamado percepción subliminal, debido a que los
estímulos que se reciben esta por bajo el punto mínimo de conciencia.

La importancia de la percepción subliminal radica en que los publicistas podrían estar

enviando mensajes que persuadan a las personas sin estar ellas concientes de esto, de esta
manera, las personas podrían estar actuando de manera de beneficiar al publicista sin estar
informadas concientemente de ello, a esto se le llama publicidad subliminal.

 Fuente: texto “comportamiento del consumidor” de Schiffman, página 185

Publicidad Subliminal

La efectividad de la publicidad subliminal fue probada en un cine de Nueva
Jersey, donde las palabras “coma popcorn” y “tome coca-cola” fueron reflejadas
luminosamente sobre la pantalla durante la película, los momentos de exposición
fueron tan breves que los observadores no estaban conciente de estar viendo estos
mensajes. Durante el periodo de prueba, seis semanas, las ventas de popcorn
aumentaron en un 58% y las ventas de coca-cola incrementaron en un 18%.

Realizar Ejercicios Nº16 al Nº19

 Instituto Profesional Iplacex

4.6. Selección Perceptiva

Los consumidores tienen gran selectividad en relación a qué estímulos perciben y
cuales no. Una persona puede observar u obviar algunas cosas y ni siquiera percatarse de
otras. Las personas sólo percibimos una pequeña parte de los estímulos a los que estamos
expuestos diariamente.

Los estímulos que se seleccionan depende de dos factores, más que de la naturaleza
misma del estimulo. Los cuales son: la experiencia anterior del consumidor (lo que esta
preparado para ver) y sus motivos en relación con el momento (necesidades, intereses,
deseos). Cada uno de estos dos factores puede servir para incrementar o disminuir la
probabilidad de que el estimulo sea percibido.

4.7. Naturaleza del Estimulo

Los estímulos de marketing abarcan una gran cantidad de variables, las cuales
afectan la percepción del consumidor, algunos de ellos son: la naturaleza del producto,
atributos físicos, diseño del empaque, el nombre, formas de las letras, color del empaque,
tamaño, posición del anuncio, medio de comunicación seleccionado, momento que se
transmite un comercial, anuncios y comerciales.

El contraste es uno de los atributos que mas llaman la atención de un estímulo. Los

publicistas suelen utilizar elementos que permitan lograr un máximo de contraste y de esta
forma despertar la percepción del consumidor. Por ejemplo, si usted esta cocinando y
escuchando televisión a la vez y en un momento determinado se percata de que la televisión
quedo en silencio, usted se detiene a ver que ha sucedido y lo que ha ocurrido es que el
comercial que están pasando por la televisión en ese momento se sale de las reglas

Por Ejemplo:

Si usted va al supermercado se encontrará con varias promociones, productos,

marcas, descuentos, tamaños. También se encontrará con varias personas que
estarán mirando, comprando, observando, etc.; se podrá sentir diferentes olores de
carne, fruta, mariscos, perfumes, etc. Además, habrá distintos sonidos, personas
hablando, niños corriendo, riendo, gritando, una persona informando por micrófono de
las promociones, etc. A pesar de todos estos estímulos, que ha decir verdad son
mucho menos de los reales, usted es capaz de ir al supermercado, seleccionar los
productos que requiere, pagar e irse, todo lo anterior, en poco tiempo y sin perder la
cordura ni el foco del mundo que le rodea. Todo esto se puede lograr debido a que
usted es capaz de ejercitar la selección perceptiva.

 Instituto Profesional Iplacex

comunes, en donde más que imágenes y sonidos muestra un mensaje escrito. Esta es una
publicidad de contraste en la que saca a las personas de los parámetros habituales de
comerciales y logra diferenciarse de los otros.

En relación al empaque, los encargados de marketing acostumbran a diferenciar sus
empaques de manera de asegurarse de una rápida percepción del consumidor. Ya que los
empaques colocados en los estantes de los supermercados tienen un décimo de segundo
para formar una impresión sobre el producto al consumidor. Por ello, es relevante que todo
aspecto del empaque: color, diseño, tamaño, forma, letras y etiqueta proporcione suficiente
estimulación de los sentidos como para llamar la atención del consumidor.

4.8. Conceptos Relacionados

En la selección del consumidor con respecto a los estímulos que recibe del medio
ambiente, surgen un par de conceptos que son útiles de revisar.

Exposición selectiva: los consumidores buscan mensajes que son agradables o con los
cuales sienten simpatía y evitan los que son dolorosos. También, los consumidores
seleccionan anuncios que le den confianza con las decisiones de compra que efectúan.´

Atención selectiva: los consumidores tienen una conciencia agrandada de los estímulos que
satisfacen sus necesidades o interés y una conciencia disminuida de los estímulos
irrelevantes para sus necesidades. De esta manera lo normal es que las personas notemos
aquellos anuncios que se relacionan con nuestras necesidades y no tomaremos en
consideración aquellos que no se relacionan con nuestros intereses o inquietudes.

Por otra parte, las personas también varían en relación al tipo de información en que
están interesadas en recibir y en el tipo de medio del cual desean recibir la información.

Por Ejemplo:

Normalmente los fumadores evitaran ver aquellos mensajes que relacionan el
cigarrillo con el cáncer y la muerte. Y preferirán ver comerciales donde se relacione la
marca de cigarrillo que el consume con diversión, compartir con amigos, etc.

Por Ejemplo:

Si usted desea cambiar los muebles de su living, lo más probable es que usted
considere todos aquellos estímulos de publicidad en el que se promuevan muebles
para el living y no considere, por ejemplo, la publicidad acerca de muebles para la
cocina o dormitorio.

 Instituto Profesional Iplacex

Algunas personas se sienten interesadas en obtener información acerca del precio, otras
acerca de las características del producto, etc. A algunas les gusta recibir mensajes
complejos y sofisticados, mientras que otras personas se inclinan por anuncios sencillos. Por
lo tanto, los encargados de marketing deben considerar que las personas manejan niveles de
selectividad en términos de la atención que dan a los estímulos comerciales.

Defensa perceptiva: los consumidores eliminan aquellos estímulos que consideran
importante no ver, aun cuando lo hayan visto. Así es como los estímulos que resultan
amenazadores o dañinos tienen poca probabilidad de alcanzar la conciencia de estas
personas. Además, las personas pueden distorsionar la información que no es consistente
con sus necesidades, valores y creencias.

Bloqueo preceptivo: los consumidores se protegen del bombardeo diario de estímulos
bloqueándolos. Investigaciones muestran que son enormes las cantidades de publicidad que
son eliminadas por los consumidores.

4.9. Organización perceptiva

Las personas organizan en grupos los estímulos recibidos del medio ambiente, de

esta manera las características percibidas y aún los estímulos más sencillos son visualizados
como una función del grupo al cual el estimulo pertenece. Esta manera de organización
reduce considerablemente la vida a las personas. Los principios más básicos que
fundamentan a la organización perceptiva son tres: figura y fondo, agrupamiento y
confinamiento.

Por Ejemplo:

Usted desea comprar una estufa que le agrada para su living comedor, pero el
vendedor le ha dicho que dada las características de su casa y el ambiente que usted
desea temperar no es conveniente el tipo de calefacción que usted desea. Pero, usted
quiere esa estufa y elimina o no escucha las recomendaciones del vendedor. Este es
el caso de la llamada defensa perceptiva.

Por Ejemplo:

Si usted va manejando por la carretera se encontrará con varios anuncios, pero
seguramente al llegar a su destino usted será capaz de recordar solo algunos, ya que
los demás, habrán sido bloqueados o desechados por usted. La próxima vez que usted
realice un viaje –por carretera- realice este ejercicio práctico.

 Instituto Profesional Iplacex

Figura y fondo: para que un estímulo sea notado debe contrastar con su medio ambiente. Si
los sonidos siempre son fuertes se deben trabajar con sonidos más suaves. Si los colores
son opacos se debe trabajar con colores brillantes. La ilustración visual más sencilla para
explicar este concepto, consiste en una figura sobre un fondo, la figura es percibida de
manera clara porque en contraste con su fondo, parece estar bien definida, sólida y en
primera fila. Sin embargo, el fondo se percibe en general como indefinido, confuso y
continuo.

Los publicitas deben planear muy bien los anuncios para asegurarse que los estímulos
que quieren que sobresalgan sean visto como una figura y no como un fondo.

Agrupamiento: las personas suelen agrupar los estímulos de manera automática para formar
una impresión o panorama unificado. La percepción de los estímulos como grupo o trozos de
información facilita su memoria o recuerdo.

Por ejemplo, la mayoría de las personas solemos agrupar los números de teléfono en grupo
de dos o tres dígitos de manera de poder recordarlos, ya que recordar 8 números sin
agruparlos resulta más complicado.

Confinamiento: las personas expresan sus necesidades organizando sus percepciones de tal

manera que forman una representación completa. Si los estímulos entregados son

Por Ejemplo:

El agrupamiento puede ser utilizado por los comercializadores para la
implicación de ciertos significados deseados en conexión con sus productos.

Por ejemplo, un anuncio de bebida puede mostrar a una familia tomando bebida

y mirando televisión, el agrupamiento de estímulos por proximidad conduce al
consumidor a asociar la bebida con la familia, compartir, etc.

Por Ejemplo:

Un fondo musical no debe sobrepasar o agobiar una rima,
el fondo de un anuncio no debe denigrar un producto. Los
publicitas, de anuncios impresos, comúnmente forman la
silueta de los productos contra un fondo blanco para
asegurarse que las características que desean que se note
sean claramente percibidas. Otros utilizan un letrero
invertido, o sea, letras blancas sobre un fondo negro de
manera de lograr un contraste.

For Evaluation Only.
Copyright (c) by Foxit Software Company, 2004 - 2007
Edited by Foxit PDF Editor

 Instituto Profesional Iplacex

incompletos, las personas lo perciben como completo, es decir, las personas conciente o
subconscientemente colocan la parte que falta.

La necesidad de confinamiento tiene implicancias interesantes para los encargados de
marketing, ya que por ejemplo, la presentación de un mensaje incompleto requiere la
terminación por parte de los consumidores y el hacer que ellos lo terminan implica
involucrarlos más a fondo con el mensaje que se desea entregar. O sea, un anuncio que se
entrega de manera incompleta es percibido con más facilidad que un anuncio completo.

4.10. Interpretación perceptiva

La percepción es un fenómeno personal, las personas ejercemos la selectividad en
términos de aquellos estímulos que percibimos. La interpretación de los estímulos es también
un proceso personal o individual, ya que se basa en lo que las personas esperan ver según
las experiencias anteriores y en los motivos e intereses que se tienen en el momento de la
percepción.

Los estímulos son, generalmente, ambiguos, algunos son débiles debido a una
exposición breve, un alto nivel de ruido, baja visibilidad, etc. Aunque en ocasiones los
estímulos son fuertes tienen a variar fuertemente debido a los diferentes ángulos de
visualización, distancias variantes y niveles cambiantes de iluminación.

Cuando los estímulos son muy ambiguos, las personas acostumbramos a

interpretarlos de manera tal que sirvan para satisfacer las necesidades, deseos e intereses
personales. Esto, en ocasiones, es utilizado en avisos publicitarios que emite estímulos
ambiguos, como por ejemplo, oraciones incompletas, dibujos sin titulo, imágenes poco claras
que llevan a los receptores interpretar la estimulación vaga, el significado que la persona da
al dibujo, a la frase poco clara; es reflejo de las propias necesidades, carencias y deseos de
quien interpreta. O sea, que por medio de estas interpretaciones de los estímulos ambiguos,
las personas revelan aspectos de ellos mismos.

En resumen, lo similar que sean las interpretaciones de una persona a la realidad,

dependerá de claridad de los estímulos, de las experiencias pasadas del receptor, motivos e
intereses en el momento de la percepción.

Por Ejemplo:

Cuando se utiliza en radio la misma grabación, de un anuncio, que se utiliza en

la televisión. Los consumidores que se encuentran familiarizados con el comercial de
televisión perciben la parte auditiva como incompleta y en su necesidad de terminación,
repiten el cuadro visual en sus mentes.

 Instituto Profesional Iplacex

4.11. Influencias distorsionadas

Existen influencias a las cuales las personas están expuestas y que tienden a
distorsionar sus percepciones, algunas de ellas las veremos a continuación.

Estereotipos: las personas comúnmente llevan imágenes en sus mentes acerca del
significado de varios tipos de estímulos, a esto le llamamos estereotipos y sirven como
expectativas de las situaciones o eventos. Estos son importantes, ya que, afectan la manera
en que los estímulos entregados serán percibidos.

Fuentes respetadas: todos tendemos a dar mayor valor a los consejos recibidos por
personajes o instituciones respetadas. Es por ello, que en la publicidad se utilizan personajes
reconocidos para entregar testimonio de los productos o para desempeñar el rol de voceros
de la empresa.

Primeras impresiones: las primeras impresiones suelen durar mucho en las personas y son
difíciles de cambiar, el problema que existe es que en la formación de tales impresiones no
se sabe que estímulos son importantes o predictivos en el comportamiento posterior de un
consumidor. Debido a que las primeras impresiones son duraderas el introducir un producto
al mercado sin estar este totalmente perfeccionado, lo que puede ser devastador para el
producto y las posibles mejoras que se le puedan realizar; y que serán muy difíciles de, ser
aceptadas por los consumidores, en caso de un fracaso anterior.

Por Ejemplo:

En la publicidad las mujeres son presentadas desarrollando papeles de dueñas de
casa y de objeto sexual, pero estos estereotipos cada vez más están variando, y hoy en
día no es raro ver a mujeres que se les asigna papeles de ejecutivas, mujeres de
negocios, etc.

Por Ejemplo:

Los actores o actrices de las teleseries son muchas veces rostros de grandes

tiendas del país y, constantemente, se realizan sondeos en que miden la percepción
(credibilidad) que tienen las personas respecto al personaje seleccionado. Por ejemplo:
Benjamín Vicuña rostro de Almacenes Paris.

 Instituto Profesional Iplacex

Saltos a conclusiones: muchos de nosotros solemos realizar conclusiones antes de examinar
toda la evidencia que tenemos respecto a un producto o un servicio.

5. LAS RELACIONES INTERPERSONALES

Uno de los factores más importantes, en toda relación interpersonal, es tener en
cuenta la calidad de la comunicación persona a persona, pues muchas veces esta
comunicación presenta barreras de nuestra propia personalidad, a las cuales dedicaremos
este apartado de estudio.

Por Ejemplo:

Todos sabemos de la calidad de las construcciones de casas realizadas por

copeva, ahora si esta empresa intentara nuevamente construir casas, todas las personas
ya tenemos la percepción de que las casas serán de mala calidad, aunque en la realidad
la empresa haya mejorado radicalmente los estándares de calidad de las casas que
construyen.

Por Ejemplo:

Si usted va al supermercado y anda en busca de un té, se acerca al pasillo en el

que se encuentran estos productos y sólo con observar los empaques usted ya se estará
haciendo una idea acerca el producto, es por ello, que las empresas deben cuidar todos
los detalles de un producto o servicio.

¿Qué son las relaciones interpersonales?

Las relaciones interpersonales consisten en la interacción recíproca entre dos o
más personas. Involucra las siguientes destrezas: la habilidad para comunicarse
efectivamente, el escuchar, la capacidad para la solución de conflictos y expresarse
honestamente.

Realizar Ejercicio Nº20

 Instituto Profesional Iplacex

Como se menciona en la definición anterior, las destrezas necesarias para las

relaciones interpersonales son las que promueven una comunicación clara y directa, como
son escuchar atentamente, tener la capacidad de negociar y resolver conflictos, expresarse
de manera honesta y auténtica.

5.1. Procesos fundamentales que impactan las relaciones interpersonales

Existen procesos que afectan las relaciones interpersonales, estas son las que detallamos a
continuación.

o Percepción: proceso en el cual las personas organizan e interpretan información a fin de

dar significado y comprensión a su mundo. La percepción aporta la materia prima
necesaria para los procesos del pensar, sentir y actuar.

o Pensamientos y sentimientos: El pensamiento es el que analizará, evaluará y emitirá un
juicio sobre lo que nos afecta, como también planeará conductas complejas y organizará
las acciones de acuerdo a la información con la que contamos. Los análisis que
realizamos y los juicios que emitimos no pueden tener más valor que aquel que posee la
información sobre la que se basan.

o Intencionalidad y objetivos: Por medio de las intenciones nos dirigirnos hacia las metas

que nos fijamos. Los objetivos son aquellas metas que concretan lo que los deseos e
intenciones buscan alcanzar, son metas específicas, claras, que constituyen el "activador"
de la conducta. Los objetivos son la fuente principal de la motivación en el trabajo. Ellos

Importancia de las relaciones interpersonales

En nuestro contexto de estudio, el lograr una relación interpersonal efectiva es
fundamental, ya que, el contacto vendedor-consumidor es una relación interpersonal,
que es clave para el éxito y el logro de una venta, como también para la perduración de
una relación entre ambos (cliente – vendedor) en el tiempo.

Importancia de la confianza en las relaciones interpersonales

La confianza es un elemento vital en todas las relaciones interpersonales
incluyendo las relaciones vendedor-consumidor, o la relación entre empresas y
consumidores. Los consumidores deben creer en la veracidad de la información
relacionados con los productos o servicios que se ponen en el mercado.

 Instituto Profesional Iplacex

definen un camino, guían las decisiones, informan de nuestro progreso. Cuando no hay
objetivos claros se corre el riesgo de llegar a un resultado no deseado.

o Acción: es actuar basándose en la percepción, en los sentimientos, en el pensamiento y

en una intencionalidad consciente que se expresa en objetivos.

5.2. Características de las relaciones interpersonales

Existen características que se destacan, ya sea, en una comunicación interpersonal

saludable y efectivas, o sea, que llegan a cumplir sus objetivos y en las relaciones
interpersonales inefectivas. A continuación se presentan estas características.

Características relaciones interpersonales efectivas

o Honestidad y Sinceridad: libre de mentiras e hipocresía. Nos permite
explorar los límites sociales y propone la posibilidad de contrastar nuestras
verdades con las de los demás.

o Respeto y Afirmación: fomenta la libertad mutua, que permite la creación del
espacio psicológico y social en el que se desarrolla la visión de las cosas, de
uno y de los demás.

o Compasión: las relaciones compasivas se relacionan con la capacidad

humana de sentir-con, es decir, de identificarse con el otro, de ponerse
psicológica en el lugar del otro.

o Comprensión y Sabiduría: es la realización integral llevando a cabo la

actividad de inteligencia interpersonal desde la compasión, el respeto a la
libertad, la honestidad y la sinceridad.

 Instituto Profesional Iplacex

6. LAS ACTITUDES

Las actitudes son una expresión de los sentimientos internos que muestran si una
persona, en nuestro caso los consumidores, se encuentra favorable o desfavorablemente
predispuesto hacia nuestros productos, marcas, servicio, local de ventas, etc.

Entonces, la predisposición nos lleva a responder de una determinada manera con
reacciones favorables o desfavorables hacia algo (producto, servicio, marca, etc.). La
predisposición la componen las opiniones, creencias, sentimientos y las conductas, factores
que no son excluyentes, o sea, se interrelacionan entre sí.

 Las opiniones son ideas que uno posee sobre un tema y no tienen por que

sustentarse en una información objetiva. Por su parte, los sentimientos son reacciones
emocionales que se presentan ante un objeto, sujeto o grupo social. Finalmente, las
conductas son tendencias a comportarse según opiniones o sentimientos propios.

Características relaciones interpersonales inefectivas

o Pre-juzgar: se relaciona con realizar juicios respeto a los demás sin ni siquiera

haber escuchado lo que el otro realmente piensa con respecto a algo, o sea, son
los prejuicios.

o Control: es cuando una de las partes quiere mantener el control sobre el otro, sin

dejar que la comunicación fluya.

o Superioridad: es cuando una de las partes cree que sus pensamientos o ideas

son superiores o mejores que las del resto.

o Todas las que se anteponen a las características de las relaciones

interpersonales efectivas, vale decir, deshonestidad, falta de respecto, falta de
ponerse en lugar del otro, falta de comprensión.

Realizar Ejercicio Nº21

 Instituto Profesional Iplacex

Las actitudes relevantes para el comportamiento de compra de los consumidores se
forman como resultado de una experiencia directa con el producto o por medio de la
información adquirida de los demás y también como consecuencia de una exposición a los
medios masivos de comunicación, o sea, la publicidad. Lo anterior, nos señala que las
actitudes podrían ser una motivación o un impulsador hacia un comportamiento.

Otra de las características de las actitudes es que es consistente con el

comportamiento que refleja. Pero se debe evitar confundir la consistencia con la
permanencia. Ya que las actitudes no son permanentes, es decir, varían. El que las actitudes
sean consistentes quiere decir que por ejemplo, si un porcentaje de consumidores señala
que le agrada una cámara fotográfica cannon, se espera que ellos compren esta cámara
fotográfica en vez de otra. O sea, cuando los consumidores poseen la libertad para actuar
como ellos desean, se sobreentiende que sus acciones serán consistentes con sus actitudes.

A pesar de lo anterior, debemos saber que las circunstancias no siempre son iguales

por lo que se debe considerar la influencia de la situación sobre las actitudes y el
comportamiento del consumidor. Por ejemplo, juanita prefiere los refrigeradores FENZA, ante
que cualquier otra marca, pero dadas las malas condiciones económicas y de urgencia con la
que requiere el refrigerador ella adquiere una marca de bajo costo y de poco prestigio,
debido a las circunstancias,

6.1. Naturaleza de las actitudes y sus componentes

Es posible que en una actitud dada exista más cantidad de un componente que de
otro. Algunas actitudes están cargadas de componentes afectivos y no requieren más acción
que la expresión de los sentimientos. Algunos psicólogos afirman que las actitudes sociales
se caracterizan por la compatibilidad en respuesta a los objetos sociales. Esta compatibilidad
facilita la formación de valores que utilizamos al determinar que clase de acción debemos
emprender cuando nos enfrentamos a cualquier situación posible.

Las actitudes no son innatas, sino que se forman a lo largo de la vida. Éstas no son

directamente observables, así que han de ser inferidas a partir de la conducta verbal o no
verbal del sujeto.

La Actitud

Es un estado de afectividad del individuo hacia alguna característica u objeto

que predispone a la acción. La actitud es un sentimiento una predisposición hacia una
idea, una persona o una marca.

 Instituto Profesional Iplacex

Existen tres tipos de componentes en las actitudes y son: componente cognitivo,
componente afectivo y componente conductual.

6.2. Formación de las actitudes

Las actitudes son aprendidas y existen distintas teorías que proporcionan indicios en

cuanto a la manera en que se puede inicialmente formarse las actitudes. La generación de
actitudes es facilitada por la experiencia personal directa, y es influenciada por las ideas y
experiencias de los amigos y de los miembros de la familia, y de las impresiones adquiridas
por la exposición de los medios masivos. Estos mismos factores también tienen un impacto
en el cambio de actitudes, en otras palabras, los cambios de actitudes son aprendidos.

Componentes de las actitudes

Componente cognitivo: es el conjunto de datos e información que el sujeto sabe
acerca del objeto hacia el cual toma una actitud. Un conocimiento detallado del objeto
favorece la asociación al objeto.

Componentes afectivos: son las sensaciones y sentimientos que dicho objeto produce
en el sujeto. El sujeto puede experimentar distintas experiencias con el objeto estos
pueden ser positivos o negativos.

Componente conductual: son las intenciones, disposiciones o tendencias hacia un
objeto, es cuando surge una verdadera asociación entre objeto y sujeto.

 Instituto Profesional Iplacex

Se pueden distinguir tres teorías sobre la formación de las actitudes, estas son: la

teoría del aprendizaje, la teoría de la consistencia cognitiva y Teoría de la disonancia
cognitiva.

Teoría del aprendizaje: esta teoría se basa en que al aprender recibimos nuevos
conocimientos de los cuales intentamos desarrollar unas ideas, unos sentimientos, y unas
conductas asociadas a estos aprendizajes. El aprendizaje de estas actitudes puede ser
reforzado mediante experiencias agradables.

Principales fuentes que afectan la formación de actitudes del consumidor

Experiencia directa y pasada: es la formación de actitudes que nacen a partir del
probar y evaluar un producto o servicio. Los mercadólogos con frecuencia intentan
estimular el uso de nuevos productos por medio de muestras gratis. El objetivo de
esto es lograr que los consumidores prueben y evalúen el producto. Si el producto
resulta del gusto del consumidor se formaran una actitud positiva hacia el producto,
y luego lo compra.

Influencia personal: al mantener relaciones con amigos, familiares, las personas
que admiramos, vamos adquiriendo actitudes que influyen en nuestras vidas y en el
establecimiento de actitudes. Por ejemplo, los niños que crecen (Cuando son
jóvenes) en Alemania podrían en un principio no tener gusto por la cerveza como
bebida, pero al observar que sus familias, amigos, tienen un gusto por esta bebida,
ellos también la desarrollan.

Exposición a los medios masivos: hoy en día existe un fin de manera de llegar con
la publicidad a los potenciales consumidores: (Internet, radio, televisión, revistas,
periódicos, etc.), a través de este medio de información, es posible llegar influir en
las actitudes de los consumidores.

 Instituto Profesional Iplacex

Teoría de la consistencia cognitiva: esta teoría se basa o consiste en el aprendizaje de
nuevas actitudes relacionando la nueva información con alguna otra información que ya se
conocía, así tratamos de desarrollar ideas o actitudes compatibles entre sí.

Teoría de la disonancia cognitiva: esta teoría1, consiste en hacernos creer a nosotros mismos
y a nuestro conocimiento que algo no nos perjudica, pero sabiendo en realidad lo que nos
puede pasar si se siguiese manteniendo esta actitud, tras haber realizado una prueba y
fracasar en el intento. Esto nos puede provocar un conflicto, porque tomamos dos actitudes
incompatibles entre sí que nosotros mismos intentamos evitar de manera refleja. Esto nos
impulsa a construir nuevas actitudes o a cambiar las actitudes ya existentes.

6.3. Cambio de actitudes

Los cambios en las actitudes, al igual que la formación de actitudes, son aprendidas,

se ven influenciadas por las experiencias personales y la información que se obtiene a través
de fuentes personales.

Las estrategias de cambio de actitudes pueden ser clasificadas en cinco categorías:

cambiar la función motivacional básica, asociar el producto o servicio con un grupo o evento
especifico, establecer relaciones con actitudes conflictivas, cambiar las creencias acerca de
las marcas de los competidores. Cada una de estas estrategias entrega a los encargados de
marketing formas alternativas de realizar un programa de modo de cambiar las actitudes
actuales de los consumidores a favor del producto o servicio deseado.

1
 Creada en 1962 por Leon Festinger

Teoría de la consistencia cognitiva

Al estudiar algo nuevo, intentamos memorizarlo mediante la relación de lo que
vamos a aprender con lo que ya sabemos, esto nos lleva a que a la hora de
acordarse de lo nuevo, al memorizarlo con algo ya aprendido, será más fácil
recordarlo.

 Teoría de la consistencia cognitiva

Normalmente, las personas que consumen drogas tienen conciencia de lo que

se hacen a ellos mismos pero sin embargo las siguen consumiendo, debido a que se
hacen creer que el placer que les produce tomarlas compensa lo que en un futuro les
ocurrirá.

 Instituto Profesional Iplacex

Cambio de la función motivacional básica: consiste en resaltar nuevas necesidades en
los consumidores. Existe una teoría del cambio de actitudes que demuestra cómo el cambiar
las motivaciones básicas puede hacer cambiar las actitudes, este es conocido como el
enfoque funcional.

Enfoque funcional

Este enfoque clasifica las actitudes en términos de cuatro funciones: la
función utilitaria, la función egodefensiva, la función expresión de valores y la
función de conocimiento.

La función utilitaria: consiste en mantener ciertas actitudes parciales hacia la
marca debido a la utilidad de ésta. Si un producto nos ha prestado ayuda en el
pasado, nuestra actitud hacia él tendera a ser favorable.

La función egodefensiva: consiste en proteger el autoconcepto de sentimientos de
dudas internos. Los productos de higiene personal reconocen esta necesidad,
aumentado su relevancia para el consumidor haciendo énfasis en una actitud
favorable ofreciendo confianza al autoconcepto del consumidor. Los desodorantes
aplican la función egodefensiva ofreciendo seguridad en que al utilizarlos no
tendrán accidentes molestos.

La función expresión de valor: las actitudes son una expresión de valores
generales, de estilos de vida y de la apariencia exterior. Por ejemplo, si un
segmento de consumidores mantiene una actitud positiva hacia el estar a la moda,
la ropa y accesorios de moda serán tratados como símbolos de ese estilo de vida
y las actitudes hacia la moda y ropa impuestas por ella reflejaran estas actitudes
positivas.

La función de conocimiento: los consumidores tiene una fuerte necesidad de
conocer y entender a las personas y cosas con las cuales están en contacto,
especialmente, si piensan que podrían influir en su comportamiento. La mayor
cantidad de posicionamientos de productos y de marcas son intentos por
satisfacer necesidades de los consumidores con el objetivo de conocer y
aumentar sus actitudes positivas hacia la marca resaltando sus ventajas con
respecto a los productos de la competencia.

 Instituto Profesional Iplacex

Asociación del producto o servicio con un grupo o evento: las actitudes están relacionadas
con ciertos grupos o eventos sociales. Es posible alterar las actitudes hacia los productos,
servicios y marcas señalando sus relaciones con grupos o eventos sociales particulares. Por
ejemplo, si usted compra en una farmacia determina, usted estará apoyando a los abuelos
de su comuna, ya que, el 5% de las ventas diarias serán donadas a un hogar de anciano.

Relación con actitudes conflictivas: acá se intenta hacer ver a los consumidores que su
actitud hacia la marca se encuentra en conflicto con otra actitud más básica, de manera de
que estos varíen su evaluación hacia una marca. Acá se supone que las personas intentan
evitar la inconsistencia y en cambio buscan la consistencia, el equilibrio y la armonía.

La clave para cambiar las actitudes relacionándolas con otras consiste en elegir
objetos de actitudes que sean muy fuertes y claramente conflictivas con el que el
mercadólogo desea cambiar, por ejemplo, si los consumidores realmente respetan el diario
“el mercurio”, pueden reevaluar su actitud negativa hacia un producto en particular que se
anuncio en dicho medio. De igual forma si el respaldo de un producto por una persona
admirada es fuerte y además esta en conflicto con las perspectivas preexistentes del
consumidor, puede causar un cambio en las actitudes. Por ejemplo, la campaña “Yo tomo
Leche”.

Cambiar las creencias acerca de las marcas de los competidores: implica el cambio de las
creencias del consumidor acerca de los atributos de las marcas competitivas o categorías de
productos. Este tipo de estrategia debe ser utilizada con precaución, ya que existe evidencia
de que la publicidad comparativa puede llegar a resultar contraproducente al mostrar a
marcas de la competencia.

7. DEPARTAMENTO DE ATENCIÓN AL CLIENTE Y LOS CALL CENTERS

El gran desafío que tiene hoy en día el marketing es lograr que los consumidores se

sienta satisfechos y cubiertas sus necesidades, pero debido tanto a la dinámica social y
cultural que tiene la empresa actual como la llegada de las nuevas tecnologías, la ha
obligado a realizar cambios en su filosofía y modo de hacer. Esto significa contar con un
personal de actitud positiva dentro de la empresa, con un gran sentido de la responsabilidad
y con formación suficiente para poder comunicar a los clientes todos los intangibles que lleva
consigo la palabra servicio o producto.

Realizar Ejercicios Nº22 al 26

 Instituto Profesional Iplacex

El mercado actual es más global y fuertemente competitivo, la calidad en la atención
ha pasado pronto a ser un imperativo del siglo XXI y por ello las empresas no pueden
permitirse el lujo de sufrir retrasos en este sentido.

Las empresas saben que el costo de mantenimiento de un cliente es notablemente

inferior al costo de conseguir uno nuevo y a su vez sensiblemente menor al de recuperación
de un cliente perdido. Como se ha señalado anteriormente, en el pasado las empresas
estaban orientadas a fabricar productos e hicieron de ello su razón de ser, con la llegada de
la competencia el marketing tuvo que saber dar los elementos diferenciadores para poder
seguir vendiendo.

 Hoy las empresas saben que lo más importante son los clientes y por lo tanto deben

orientarse hacia ellos. La competencia ha hecho que los clientes sean mucho más exigentes,
y que la venta sea más compleja. La diferenciación fundamental de las empresas
competitivas es fidelizar y prestar buena atención a los clientes. El objetivo fundamental de
cualquier empresa es conseguir la satisfacción total del cliente. En la actualidad, cubrir las
necesidades de los consumidores por medio de un producto o servicio no satisface
plenamente. Es necesario buscar valores añadidos. Un cliente satisfecho es aquel cuyas
expectativas de producto se ven superadas por el mismo producto.

La búsqueda de nuevas expectativas en los productos se canaliza por dos vías: una
externa y otra interna. La vía externa está formada por los propios consumidores con sus
demandas directas e indirectas, sus comportamientos y sus nuevas costumbres. La vía
interna se encuentra en la propia empresa. Con una información y formación interna bien
estructurada, una empresa puede llegar a encontrar nuevos valores en sus productos, que la
conviertan en líder de mercado.

7.1. Rentabilidad del Departamento de Atención a Clientes

La experiencia demuestra que no es fácil obtener un análisis del funcionamiento del
departamento de atención a clientes, ya que independientemente de obtener los costos
directos e indirectos que tiene la empresa, si este departamento no funciona, aportará una
visión sobre la viabilidad futura de la empresa.

Departamento de Atención al Cliente

Podemos decir que la atención al cliente a través de un departamento propio

es una potente y útil herramienta estratégica del marketing ya que actúa como
dispositivo de control, recopilador y a su vez difusor de información, tanto a la
empresa como al cliente, contribuye a realizar las previsiones de venta e interviene
en el control y seguimiento de la red de ventas.

 Instituto Profesional Iplacex

 Costos directos. Son los costos que se producen en el día a día y desgraciadamente los
únicos a los que se les suele prestar atención: costo del tratamiento de reclamaciones,
costo de productos devueltos y de los abonos realizados, costo de las acciones legales
que se tengan que llevar a cabo, si las hubiera y costo de la política de relaciones
públicas orientadas a corregir los errores cometidos.

 Costos indirectos. Se producen a medio y a largo plazo, y son, probablemente, más
elevados que los anteriores con la pérdida de imagen y competitividad que ello conlleva,
entre estos están: coste de la pérdida de clientes directamente afectados por los errores y
mala atención, costo de la pérdida de clientes informados de fallos cometidos con otros
clientes, costo de captación de nuevos clientes, que sustituyan a los anteriores en la
cartera de la empresa. Y por último, el mayor costo de todos es la pérdida de oportunidad
de expansión de la empresa.

Si se analiza toda esta lista de costos directos e indirectos se llegara una conclusión

clara: la buena atención al cliente es un importante pilar de la empresa, y quizá pueda llegar
a ser parte de su éxito.

7.2. Importancia y Utilidad del Departamento de Atención a Clientes

Independientemente de las características de la empresa y del sector, en general se
puede señalar que es el departamento que tiene como principales objetivos el diferenciar a la
empresa dentro de su mercado, así como crear una cultura corporativa capaz de vincular a
todo el equipo humano en los objetivos empresariales.

Este departamento tiene tanta importancia que estratégicamente se aconseja sea un

departamento independiente para no sufrir presión alguna. En el caso de que no pudiera
existir un departamento independiente, se sugiere la creación de comités internos de trabajo
formados por los departamentos de: marketing, ventas, finanzas, logística, producción, con el
objetivo de crear las pautas a seguir como si tuvieran un departamento propio. En ambos
casos, el personal que lo componga debe ser flexible y vanguardista en las ideas que le
permita evolucionar profesionalmente de forma paralela a las necesidades de los clientes.

Para que usted se de cuenta de la importancia y utilidad que tiene el departamento, se

señalarán las principales áreas de actividad en las que actúa:

 Instituto Profesional Iplacex

7.3. Funciones y Estructura del Departamento de Atención a Clientes

Este departamento es quizás el que posea un mayor número de definiciones en
cuanto a sus funciones, ya que, dependiendo del sector, cultura corporativa y óptica de
marketing, las diferencias pueden ser muy amplias, desde enfocarlo estrictamente a emisión
y control de pedidos en el sector industrial y algo de consumo, hasta en las empresas de
nuevas tecnologías, cuyos principales cometidos son los de informar, satisfacer necesidades
y fidelizar al cliente.

En relación con la estructura del departamento, esta dependerá de la cantidad de
trabajo que al departamento de modo de para dividirlo por zonas geográficas, características
del producto, tipos de venta o unidades de negocio, y asignar zona y tareas a cada persona
del departamento. Con esta estructura de departamento es más fácil controlar el trabajo del
equipo que forma la atención a clientes, y también consigue acabar con los cuellos de
botella. Las responsabilidades quedan delimitadas y la calidad del trabajo aumenta
considerablemente. Pero lo fundamental de crear estructuras es realizar un análisis a fondo
del flujo de trabajo, para realizar las asignaciones equilibradamente.

Áreas de actividad del departamento de atención de clientes

o Consecución y fidelización de los clientes.

o Minimizar el tiempo de servicio.

o Acelerar los cobros.

o Descubrir las áreas de mejora.

o Marca las tendencias del mercado.

o Mejorar el control de la red de ventas.

o Detectar rápidamente la entrada de la competencia.

o Controlar precios de venta reales.

o Actuar como fuente de información.

 Instituto Profesional Iplacex

7.4. La atención al cliente en el siglo XXI

Proyectada para ser uno de los principales pilares en la competitividad de las
empresas del nuevo milenio, es importante proporcionar unas pautas de actuación en pro de
una mayor profesionalización del departamento de atención al cliente:

Pautas de actuación en pro de una mayor profesionalización del departamento
de atención al cliente

o El teléfono y el e-mail serán los medios más utilizados por los clientes

en sus comunicaciones con las empresas.

o Los servicios de atención al cliente exigen un horario superior al de la
empresa.

o Es muy importante atender las llamadas de los clientes en el menor

tiempo posible.

o Los clientes valoran una primera respuesta inmediata por parte de la
empresa, al margen de actuaciones futuras.

o El cliente tiene cada vez mayor tendencia a hacer valer sus derechos

como consumidor.

o Las empresas que aumentan su rentabilidad son las que escuchan las
quejas de sus clientes e intentan resolverlas.

o La satisfacción del cliente no está en manos de un solo departamento

sino de toda la empresa.

o Las sensaciones que percibe el cliente al presentar su queja son las
más duraderas y las que comentará en su entorno.

o Lo que de verdad diferencia a una empresa de sus competidores

directos es la calidad en la atención al cliente.

o Las empresas deben estar a la altura del nivel de expectativa de sus
clientes.

o Las reclamaciones son una fuente de información y fidelización de los

clientes, aprovechémoslas.

 Instituto Profesional Iplacex

Medidas para mejorar la atención a clientes

o Establecer un plan de atención al cliente que tenga su origen en la
dirección de la empresa e implique a todos los trabajadores.

o Saber medir la calidad de servicio de la empresa, a través del

departamento de atención al cliente.

o Realizar un estudio de mercado sobre la atención a clientes en nuestro
sector. En este estudio es necesario responder a tres cuestiones: ¿Qué
servicio estamos dando a nuestros clientes?, ¿Qué servicio quieren
tener nuestros clientes (tanto los actuales como los potenciales), ¿Qué
servicio da nuestra competencia?

o El personal que trata con los clientes conocerá todos los productos y

servicios que ofrece la empresa.

o Examinar si en el funcionamiento de la empresa se producen cuellos de
botella, y, en su caso, tomar medidas para eliminarlos.

o Actualizar, corregir y traducir (si fuera necesario) todos los manuales y

catálogos destinados al cliente.

o Instalar y dar a conocer un teléfono especial de posventa, donde se den
consejos inmediatos al cliente (por ejemplo, una línea 900).

o Realizar periódicamente cursos específicos para la formación de su

personal del servicio de atención al cliente.

o Organizar un sistema que le permita conocer y utilizar la
retroalimentación que proporciona el cliente.

 Asegurarse de la flexibilidad en la ejecución del sistema de atención al cliente.

 Instituto Profesional Iplacex

7.5. Metodología de Trabajo

Para asegurar el buen funcionamiento del departamento es necesario crear una serie
de procedimientos ágiles y flexibles que facilite la actividad y que no creen problemas. La
capacidad de reacción de este departamento es fundamental para hacer triunfar una
empresa, por ello y pecando de generalistas, vamos a indicar todas las posibilidades de
colaboración.

Pedidos: los pedidos pueden llegar a las empresas por varias vías: teléfono, fax, carta, e-
mail, etc. directamente por un vendedor o por el mismo cliente. En cualquier caso es
necesario completar una serie de datos básicos para evitar errores: nombre del cliente o
número de código, fecha en la que desea la entrega, referencias y cantidad de producto,
nombre de la persona que solicita el pedido y cualquier observación sobre forma de entrega.
En la pantalla del ordenador debe aparecer un apartado de observaciones donde se reflejan
los detalles especiales a solucionar.

Reclamaciones: el modelo que se diseñe debe servir, en principio, para todo tipo de
reclamación que pueda realizarse, aunque debemos estar conscientes de por medio del
comercio electrónico se ha establecido unas pautas comerciales diferentes por lo que habría
que adaptar las reclamaciones a la red. En principio se observa:

A quién deben dirigirse las reclamaciones según sea su nivel de importancia y
contenido. Un buen procedimiento deberá operar con la máxima discreción y a su vez con el
máximo aporte de información.

o Qué datos deben solicitarse al cliente para dar curso a la reclamación. La cantidad de

información que se solicite variará en función de la importancia de la reclamación.

o Se deben clasificar las reclamaciones en tres niveles estableciéndose un nivel estándar

de respuesta a los dos más bajos dejando el último para aquellas reclamaciones
especiales que requieran una acción específica.

o El personal del departamento debe estar preparado para saber recoger una reclamación

grave, y darle curso entregándola, con la mayor discreción, a la persona que puede
actuar.

o En una reclamación media y baja es necesario emprender rápidamente las acciones

oportunas y dar contestación al reclamante. Las medidas se tomarán en función de la
política de la empresa.

o Existen reclamaciones generales que no llevan asociadas acciones inmediatas, pero que

es interesante ser contestadas agradeciendo la aportación constructiva que nos ha

 Instituto Profesional Iplacex

realizado para mejorar nuestro servicio. Se puede tratar desde la publicidad que hace la
empresa, hasta la hora de cierre del establecimiento.

o Reclamaciones falsas o imaginarias. Se producen por malos entendidos y normalmente la

empresa no tiene la culpa de nada. Conviene comunicarse con el cliente, explicarle el
error y darle de nuevo la información.

o El disponer de formularios de reclamación puede facilitar mucho la labor, llegando a evitar

una acalorada discusión.

Las reclamaciones hay que analizarlas y tratarlas informáticamente para extraer de ellas las
ratios pertinentes, así como la opinión que tienen nuestros clientes de nosotros. Su análisis y
valoración nos dará una información que si está bien tratada, será muy útil para la compañía.

Servicio posventa: un servicio postventa que funcione correctamente puede ahorrar a una
empresa un porcentaje elevado de los gastos de promoción y ventas. Si por el contrario no
funciona el producto, por muy bueno que sea, tendrá dificultades en su comercialización.

Los problemas más habituales son los retrasos en las visitas de los técnicos. Hay
empresas que están siguiendo una política de autosanción si no cumplen el compromiso de
atender al cliente en un tiempo máximo establecido. Otro de los casos que se dan es la falta
de piezas de repuesto, al quedar el aparato obsoleto en poco tiempo. El fabricante se niega a
producir piezas antiguas, y el cliente se encuentra indefenso, y con la imposición de adquirir
otro aparato más moderno.

El servicio técnico puede o no estar incluido dentro del departamento de atención a
clientes, pero no cabe duda de que debe existir una comunicación fluida entre ambos
departamentos.

 Instituto Profesional Iplacex

7.6. Los call centers

Los call centers surgieron de la necesidad de prestar un servicio inmediato al cliente a

través del teléfono. En un inicio la labor que cumplían era principalmente informativa y tenía
un carácter de servicio accesorio a la oferta principal del producto. Sin embargo, a medida
que paso el tiempo se expandió considerablemente, debido a dos factores:

o La fuerte competencia: que convirtió al que era un servicio adicional (el contacto

telefónico) en un canal habitual y necesario de contacto con el cliente.

o La fuerte demanda de los consumidores: actualmente los consumidores cuentan con

menos tiempo de ocio y por tanto le da más valor a su tiempo libre.

El avance tecnológico un factor clave, el cual ha ayudando a reducir

considerablemente los tiempo de respuesta. Esto hace que el número y tipo de productos y
servicios ofrecidos y realizados a través del teléfono aumente llegando a cubrir prácticamente
todo el ciclo de relación con el cliente, desde dar a conocer el producto hasta el servicio
posventa, y todo a través de un único número de teléfono.

Pero, la evolución continúa, y el mercado tan competitivo en el que nos movemos ha
enseñado a los usuarios a reclamar servicios de valor añadido y a exigir la forma en cómo
quieren relacionarse con la empresa.

¿Que es un call center?

El call center es un centro de atención telefónica que se utiliza como nexo entre
la empresa y el cliente, está ubicado en el departamento de atención al cliente.

Un Call Center está integrado por ejecutivos telefónicos y propuestas que deben
ser escuchadas y evaluadas. La llamada que realizan los consumidores va mas allá
que una consulta, queja o reclamo, es un insumo vital para el desarrollo y
fortalecimiento empresarial.

El centro de atención telefónica surge con el fin de satisfacer determinados

aspectos de la relación con el cliente: promociones, información y consulta,
reclamaciones, cobro, recepción de incidencias, ventas entre otros.

 Instituto Profesional Iplacex

Con la llegada de Internet, y la implementación del comercio electrónico, ha originado

la aparición de los call centers virtuales, que permiten a los navegadores (o personas que
visitan paginas Web), que por medio de un click, mantengan una conversación cara a cara
con la persona que se encuentra en el centro de atención telefónica. Con este call center se
superan dos obstáculos: el temor de los navegadores o internautas para comprar a través de
Internet y la deshumanización, es decir, la falta de cara, gestos y mirada.

Pero si la tecnología es importante, lo son aún más, las personas. Años atrás lo
habitual era contratar a una señorita con voz agradable, a la cual se le entregaba un lápiz y
papel y se limitaba a dar información cuando recibía una llamada, pero en la actualidad han
pasado a desempeñar la labor de un operador que maneja simultáneamente y con gran
destreza el teléfono, la informática y a la persona que está al otro lado. Es decir, lo que
actualmente importa es la capacidad del profesional que atiende al teléfono, la sonrisa se
queda en simple anécdota.

Entonces, podemos decir que la tecnología y las personas son los dos pilares sobre

los que se debe sustentar el presente y futuro del call center para convertirse en una
oportunidad estratégica de mostrar ante el mercado un contenido y una eficacia diferencial
respecto a la competencia.

El objetivo de los call center es prestar el servicio de atención al cliente a través del
teléfono con niveles de calidad óptimos. Las oportunidades del telemarketing son amplias y
variadas, desde comunicaciones tácticas hasta el desarrollo estratégico de relaciones
comerciales a largo plazo. Las aplicaciones del telemarketing por teléfono pueden
clasificarse en dos grupos:

Llamadas de entrada: las llamadas de entrada usualmente se generan mediante la respuesta
directa de los medios publicitarios y promociones para fines específicos, como vender,
atender reclamaciones, brindar información, etc.

Llamadas de salida: las llamadas de salida ofrecen una mayor dificultad que las de entrada,
ya que, no se puede presuponer la atención del receptor. Un factor clave para la realización

Los call center hoy en día

Los call centers tradicionales han pasado a convertirse en contact centers, en

estos últimos se integran diversos canales de interacción con la empresa como teléfono,
fax, e-mail y con la misma sencillez y eficacia que proporciona una solución de centro de
atención telefónica, ofreciendo a los clientes un único punto de contacto para resolver
sus necesidades.

 Instituto Profesional Iplacex

de una campaña de, llamadas de salida, es la calidad de los registros que conforman la base
de datos, así como la definición del perfil del consumidor. La tendencia hacia un uso
estratégico del telemarketing revela la necesidad de conocer a fondo sus diversas
aplicaciones.

Realizar Ejercicios Nº27 al Nº30

