
VENTAS
ESPECIAL

Nº11 ENERO 2019

1

DESCÁRGATE LA APP VISIOON EN THEVISIOON.COM
ESCANEA LAS PÁGINAS DE PLAN QUE LLEVEN

EL ICONO DE VISIOON Y ACCEDE A CONTENIDO EXTRA

COMO SE LEE

http://thevisioon.com

CON VISIOON
CAMBIA

LA MANERA
EN QUE LEES

PLAN

768 INTERACCIONES · 425 ENLACES
18 VIDEOS · 27 DOCUMENTOS · 20 CANCIONES

5

Por primera vez, me asomo a estas páginas de la revista Plan
como presidente de CEPYME. Quiero aprovechar esta Tri-
buna para poner en valor la figura de los empresarios espa-
ñoles, especialmente de los empresarios de pymes, a los que
desde el este mes de enero tengo el orgullo de representar, que
con su esfuerzo y dedicación y, en ocasiones, el de su familia,
son el motor que día a día impulsa nuestra economía y garan-
tizan el progreso y bienestar de nuestro país.

Unos empresarios que son el pilar de nuestra economía. Más
del 99% de las empresas españolas son pymes y el 95% son
microempresas, es decir, tienen menos de 10 trabajadores.
No obstante, las pymes aportan el 62% del valor añadido y
cerca del 73 % del empleo en nuestro país. Estos porcentajes
son muy superiores a los que se registran de promedio en la
Unión Europea.

Sin embargo, y pese a que todas las instituciones sociales re-
conocen esta realidad, en la práctica, las pymes son las gran-
des “olvidadas”, especialmente al hablar del marco regulador
de las actividades empresariales. Habitualmente vemos como
las normas y regulaciones se hacen pensando más en las gran-
des empresas, y se adaptan posteriormente a la realidad de las
pymes, con las consecuencias negativas que ello puede tener.
Por ello, desde CEPYME reclamamos insistentemente la ne-
cesidad de que nuestros legisladores tengan más en cuenta las
peculiaridades y necesidades específicas de las empresas de
menor dimensión.

Todo ello, sin olvidar que la ambición de todo pequeño em-
presario es que su empresa crezca y llegue a ser una empresa
grande. Por ello, vender es la palabra clave que está en la
mente de todo empresario desde que arranca su proyecto em-
presarial. Vender productos y servicios, vender dentro y fuera
de nuestras fronteras,... Con lo que ello supone de creación
de empleo, capacidad de innovar, reinversión en nuevos pro-
yectos, internacionalización, etc. Es decir, el día a día de las
empresas.

En este esfuerzo por mejorar nuestras ventas, la comunicación
juega un papel clave. Tenemos que llegar a nuestros clientes
de la mejor forma posible, para que conozcan nuestros pro-
ductos y servicios y tenemos que ser capaces de conectar con
sus necesidades y demandas.

Este ejemplar de la revista Plan pretende ser un instrumento
de ayuda en este proceso de elaborar estrategias eficaces para
incrementar las ventas, un proceso en el que, como no podía
ser de otra manera, tienen un papel clave las nuevas tecnolo-
gías, las plataformas digitales y las redes sociales.

La digitalización que está cambiando todos los ámbitos de
nuestra vida, ha dado también un giro radical a la manera
en la que tradicionalmente nos relacionamos con nuestros
clientes y proveedores y vendemos y compramos nuestros
productos y servicios. El comercio electrónico es ya una rea-
lidad y cada vez son más los consumidores que compran por
Internet.

Por ello, las empresas deben aprovechar las oportunidades
que ofrecen las nuevas tecnologías, estar presentes en Inter-
net y conocer y emplear las redes sociales para impulsar su
negocio.

En esta revolución imparable que estamos viviendo, solo una
cosa está clara: no podemos mantenernos al margen de este
inmenso abanico de posibilidades que nos abren las nuevas
tecnologías, que no es solo que sean ventajosas para las em-
presas, es que son ya, hoy por hoy, imprescindibles.

VENDER
EN LA ERA DIGITAL

CARTA DEL PRESIDENTE

Gerardo Cuerva - Presidente CEPYME

 @cepyme_

6

SUMARIO

SUMARIOSUMARIO

VENTAS
ESPECIAL

Nº11 ENERO 2019

CON VISIOON
CAMBIA

LA MANERA
EN QUE LEES

PLAN

768 INTERACCIONES · 425 ENLACES
18 VIDEOS · 27 DOCUMENTOS · 20 CANCIONES

7

Por primera vez, me asomo a estas páginas de la revista Plan
como presidente de CEPYME. Quiero aprovechar esta Tri-
buna para poner en valor la figura de los empresarios espa-
ñoles, especialmente de los empresarios de pymes, a los que
desde el este mes de enero tengo el orgullo de representar, que
con su esfuerzo y dedicación y, en ocasiones, el de su familia,
son el motor que día a día impulsa nuestra economía y garan-
tizan el progreso y bienestar de nuestro país.

Unos empresarios que son el pilar de nuestra economía. Más
del 99% de las empresas españolas son pymes y el 95% son
microempresas, es decir, tienen menos de 10 trabajadores.
No obstante, las pymes aportan el 62% del valor añadido y
cerca del 73 % del empleo en nuestro país. Estos porcentajes
son muy superiores a los que se registran de promedio en la
Unión Europea.

Sin embargo, y pese a que todas las instituciones sociales re-
conocen esta realidad, en la práctica, las pymes son las gran-
des “olvidadas”, especialmente al hablar del marco regulador
de las actividades empresariales. Habitualmente vemos como
las normas y regulaciones se hacen pensando más en las gran-
des empresas, y se adaptan posteriormente a la realidad de
las pymes, con las consecuencias negativas que ello puede te-
ner. Por ello, desde CEPYME reclamamos insistentemente
la necesidad de que nuestros reguladores tengan presente la
necesidad de “Pensar primero en pequeño” a la hora de le-
gislar y de que se tengan más en cuenta las peculiaridades y
necesidades específicas de las empresas de menor dimensión.

Todo ello, sin olvidar que la ambición de todo pequeño em-
presario es que su empresa crezca y llegue a ser una empre-
sa. Por ello, vender es la palabra clave que está en la mente
de todo empresario desde que arranca su proyecto empre-
sarial. Vender productos y servicios, vender dentro y fuera
de nuestras fronteras,... Con lo que ello supone de creación
de empleo, capacidad de innovar, reinversión en nuevos pro-
yectos, internacionalización, etc. Es decir, el día a día de las
empresas.

En este esfuerzo por mejorar nuestras ventas, la comunica-
ción juega un papel clave. Tenemos que llegar a nuestros
clientes de la mejor forma posible, para que conozcan nues-
tros productos y servicios y seamos capaces de conectar con
sus necesidades y demandas.

Este ejemplar de la revista Plan pretende ser un instrumento
de ayuda en este proceso de elaborar estrategias eficaces para
incrementar las ventas, un proceso en el que, como no podía
ser de otra manera, tienen un papel clave las nuevas tecnolo-
gías, las plataformas digitales y las redes sociales.

La digitalización que está cambiando todos los ámbitos de
nuestra vida, ha dado también un giro radical a la manera
en la que tradicionalmente nos relacionamos con nuestros
clientes y proveedores y vendemos y compramos nuestros
productos y servicios. El comercio electrónico es ya una rea-
lidad y cada vez son más los consumidores que compran por
Internet.

Por ello, las empresas deben aprovechar las oportunidades
que ofrecen las nuevas tecnologías, estar presentes en Inter-
net y conocer y emplear las redes sociales para impulsar su
negocio.

En esta revolución imparable que estamos viviendo, solo una
cosa está clara: no podemos mantenernos al margen de este
inmenso abanico de posibilidades que nos abren las nuevas
tecnologías, que no es solo que sean ventajosas para las em-
presas, es que son ya, hoy por hoy, imprescindibles.

VENDER
EN LA ERA DIGITAL

CARTA DEL PRESIDENTE

Gerardo Cuerva - Presidente CEPYME

 @cepyme_

10

STAFF

PORQUE TODAS LAS EMPRESAS NECESITAN UN PLAN

#tengoPLAN

Publicidad
681 605 340

Suscripciones
planmagazine.es

Edita
UpTheMedia Smart Publishing
upthemedia.com

Producción Editorial
J. de Haro Artes Gráficas

DEPÓSITO LEGAL: B 10415-2016

 @Plan_Magazine

Mikel Egidazu
Editor Jefe & Director
meguidazu@upthemedia.com

Natalia Eguidazu
Redactora Jefe
natalia@upthemedia.com

Cristóbal Terceiro
Director Técnico
cterceiro@upthemedia.com

Montse Leira
Arte y maquetación
mleira@upthemedia.com

Beatriz Belda
Directora Comercial
beatriz.belda@upthemedia.com

Pilar Aquino
Responsable Comercial
Sur de España
pilar.aquino@upthemedia.com

Rafael Castillo
Director Desarrollo Negocio
rcastillo@upthemedia.com

Beatriz Gómez
Sandra García
Eric Thompson
Antonio González
Redactores

ENERO 2019
Gerardo Cuerva
Presidente CEPYME

José Alberto González Ruiz
Secretario General

Carla Domínguez
Directora Comunicación
c.dominguez@cepyme.es

PLAN es una publicación de la
Confederación Española de la Pequeña
y Mediana Empresa.

13

¿Sabías que la comunicación te ayuda a vender más?
La comunicación es la base de todas las actividades entre las personas
y es clave a la hora de vender. Sin comunicación no puede existir ni el
marketing ni las ventas. Aprende a sacarle todo el jugo necesario para tu
empresa y empieza a comunicar lo que tu compañía quiere para lograr
para que te compren más.

¿TÚ VENDES
MÁS CON TU
COMUNICACIÓN?

ESPECIAL VENTAS

María Isla
CMO - Hackity

17

Según los últimos datos de la CNMC el primer trimestre de 2018 fue el
más fuerte de la historia en lo que se refiere a comercio electrónico, supe-
rando los 8.900 millones de euros. Si seguimos en la misma línea podría-
mos cerrar el año con 37.000 millones de euros, posicionándonos un año
más como un mercado con un alto ritmo de crecimiento y con tendencias
que marcarán, en muchos aspectos, el desarrollo del mercado nacional e
internacional de todo tipo de productos.

TENDENCIAS
DEL
ECOMMERCE
EN ESPAÑA
2019

ESPECIAL VENTAS

Adrián Amorín Luna
Country Manager - idealo.es
Laura Sales
Márketing y comunicación - idealo.es

37

Cuando tenemos que medir el éxito de una tienda física nos fijamos en
factores influyentes como su facturación, su imagen de marca, su situa-
ción, etc. Pero cuando hablamos de una tienda online es necesario, tam-
bién, analizar su rentabilidad. Todas las empresas que basan sus ingresos
en tiendas online necesitan optimizar sus ventas y aumentar sus beneficios
para asegurar su continuación.

¿TIENES
TIENDA
ONLINE?
GUÍA PRÁCTICA PARA
OPTIMIZAR LAS VENTAS
DE TU ECOMMERCE

ESPECIAL VENTAS

Natalia Eguidazu
Jefa de Redacción - PLAN Magazine

Natalia Eguidazu
Jefa de Redacción - PLAN Magazine

41

Cuando tenemos un negocio y pensamos vender a través de Internet, lo
primero que pensamos es crear una tienda online. Es la forma más normal
de ofrecer nuestros productos y servicios a través de nuestra web, montan-
do nuestro propio escaparate virtual. Para desarrollarlo necesitamos a un
profesional y, muchas veces, sobre todo cuando estamos empezando, se
nos sale del presupuesto.

¿NO TIENES
TIENDA
ONLINE?
GUÍA PRÁCTICA PARA
VENDER POR INTERNET
SIN ECOMMERCE

ESPECIAL VENTAS

47

ENTREVISTA

“Hay que tener más en cuenta la realidad
de las pymes y pensar en grande para el
pequeño a la hora de legislar”

GERARDO
CUERVA

PRESIDENTE / CEPYME

ESPECIAL VENTAS

Natalia Eguidazu
Jefa de Redacción - PLAN Magazine

53

La importancia de la información

Charles Bazerman, experto norteamericano en la enseñanza de habili-
dades discursivas, dice que “Un factor que frecuentemente impide una
buena negociación es la falta de información sobre qué es lo que motiva
a la otra parte”.

EL SIXPACK
DE LA
NEGOCIACIÓN

¡

MAPFRE

Jorge Sicilia Domenech
Director Comercial de Empresas MAPFRE España
André Granado
Jefe de Gestión de Mercados y Marketing Solunion España

Pedro tiene una empresa mediana: 25 empleados, unas ventas previstas
para el 2019 de 20 mills. de € y un beneficio neto de 2 mills. de €.

El 2018 ha sido duro, pero ya tiene pedidos en firme para el 2019 e incluso
ha conseguido abrir nuevos mercados en el exterior que le permiten ser
optimista.

VENDER,
VENDER
Y VENDER!
BUENO...,
Y COBRAR

ESPECIAL VENTAS

Cada año, la competencia en todos los sectores se incrementa y uno de los
factores que determina la diferenciación de una empresa es la atención
al cliente. Los grandes analistas y expertos en la relación con los clientes
coinciden con 3 temas que vamos a destacar a continuación.

65

Natalia Eguidazu
Jefa de Redacción - PLAN Magazine

TENDENCIAS
2019:
ATENCIóN
AL CLIENTE

69

Para conseguir que tu negocio sea rentable depende, básicamente, de los
clientes. Por lo tanto, como empresario, sabes que uno de tus principales
objetivos es captar clientes para generar negocio. Antes de comenzar es im-
portante que hagas un buen plan de precios, sin devaluar tu trabajo, y defi-
nir tus objetivos en función de la carga de trabajo que vas a poder asumir, el
tipo de cliente que quieres y el tipo de producto o servicio que vas a vender.

CLIENTE, CLIENTE, CLIENTE,...

TÉCNICAS
DE CAPTACIóN
ON-OFF

ESPECIAL VENTAS

Natalia Eguidazu
Jefa de Redacción - PLAN Magazine

73

El Inbound Marketing es una metodología que combina técnicas de mar-
keting (marketing de contenidos, bases de datos, SEO, mailing, etc,.) y pu-
blicidad no intrusivas con la finalidad de contactar con un usuario al prin-
cipio de su proceso de compra y acompañarle hasta la transacción final.

ESTRATEGIA
DE INBOUND
MARKETING

ESPECIAL VENTAS

Natalia Eguidazu
Jefa de Redacción - PLAN Magazine

79

MAURICIO
GARCíA

DE QUEVEDO

ENTREVISTA

DIRECTOR GENERAL - FIAB
FEDERACIÓN ESPAÑOLA DE INDUSTRIAS DE ALIMENTACIÓN Y BEBIDAS

“Las nuevas tecnologías son una herra-
mienta vital para llegar al consumidor
y adaptarnos e incluso adelantarnos a sus
demandas”

85

Instagram se ha convertido en una red social indispensable si queremos
vender por Internet. Que haya sido la red social que más creció durante
el 2018, con más de 844 millones de usuarios, además de su funcionalidad
shoppable ports, hace de ella la herramienta que los expertos en marketing
y los responsables de este departamento de la mayoría de las empresas, sean
grandes o pequeñas, utilizan para poner en marcha sus estrategias de ventas.

VENDER POR
INSTAGRAM

ESPECIAL VENTAS

Natalia Eguidazu
Jefa de Redacción - PLAN Magazine

89

Parece que cada vez tenemos más alternativas para utilizar las redes socia-
les como canales de ventas, y una de ellas es Facebook. Esta red social se
coloca como líder en cuanto a número de usuarios y, además, nos ofrece
una gran capacidad de segmentación. Si tienes un negocio online y quie-
res incrementar tus ventas, Facebook es la plataforma perfecta.

IDEAS, TRUCOS
Y ESTRATEGIAS
PARA VENDER
POR FACEBOOK

ESPECIAL VENTAS

Natalia Eguidazu
Jefa de Redacción - PLAN Magazine

93

Las estrategias de ventas por Internet son aquellas acciones diseñadas para
comenzar y dirigir una negociación entre vendedor y cliente con el fin de
alcanzar unos objetivos de ventas, teniendo en cuenta que dicha nego-
ciación se realizará a través de las redes sociales, buscadores, emails, etc,.

ESTRATEGIAS
DE VENTA
ONLINE

ESPECIAL VENTAS

Natalia Eguidazu
Jefa de Redacción - PLAN Magazine

97

Muchos proyectos no llegan a buen puerto o se estancan debido a la falta
de dominio de las técnicas de cierre de ventas pues, en un mercado tan
competitivo como el actual, no solo necesitas ofrecer un buen producto o
servicio, también debes saber venderlo.

VENDIDO!
CóMO CERRAR
UNA VENTA

ESPECIAL VENTAS

Natalia Eguidazu
Jefa de Redacción - PLAN Magazine

101

¿Cuántos emails con ofertas recibimos durante el Black Friday?
¿Cuántos mensajes por redes sociales con promociones navide-
ñas? ¿Y cuántos SMS recibimos al día?

Hubo un tiempo en que este servicio de mensajes cortos (o Short Message
Service, en inglés) era el método de comunicación más popular. Los móvi-
les con teclado reinaban en un mundo sin smartphones en el que la gente
se comunicaba con llamadas perdidas y mensajes de texto. Los SMS eran
un canal de comunicación muy saturado. Hoy, sin embargo, las cosas han
cambiado. El SMS está de vuelta con más fuerza que nunca y cada vez
más pymes aprovechan las nuevas oportunidades que está abriendo.

LOS SMS HAN
VUELTO Y, EN
LA PYME, CON
MÁS FUERZA
QUE NUNCA

ORANGE

Orange - hablemosdeempresas.com

105

ANTONIO
HUEDO

ENTREVISTA

CEO - ACTIONS DATA

“Las nuevas tecnologías son una herra-
mienta vital para llegar al consumidor
y adaptarnos e incluso adelantarnos a sus
demandas”

7

SUMARIOSUMARIO

ESPECIAL VENTAS

Natalia Eguidazu
Jefa de Redacción - PLAN Magazine

111

El uso de los sistemas CRM en las organizaciones comerciales que crecen
construyendo sus relaciones con los clientes de manera ordenada y meto-
dológica, sigue incrementándose.

A continuación, te damos 4 consejos para mejorar el ciclo comercial utili-
zando un sistema CRM:

TIPS PARA LA
OPTIMIZACIóN
DEL CICLO
DE VENTAS
A TRAVÉS
DEL CRM

115

Muchos desconocen el gran impacto que la gestión de la logística puede
tener en el resultado de una empresa. En cualquier empresa, sea pequeña
o mediana, la logística representa casi un tercio del total de los gastos.
El empaque, almacenamiento, transporte y distribución del producto son
vitales para su buen funcionamiento.

CóMO
MEJORAR
LA GESTIóN
LOGíSTICA DE
TU EMPRESA

ESPECIAL VENTAS

Natalia Eguidazu
Jefa de Redacción - PLAN Magazine

119

Es muy importante diseñar una propuesta única de ventas resaltando un
beneficio específico de tu producto o empresa porque es lo que hace a tu
negocio mejor que la competencia.

¿Qué es una propuesta única de ventas? ¿Cómo crear dicha
propuesta en diez pasos?

CLAVES PARA
CREAR UNA
PROPUESTA
ÚNICA
DE VENTAS

ESPECIAL VENTAS

Natalia Eguidazu
Jefa de Redacción - PLAN Magazine

123

Hoy en día, vender a puerta fría es una de las acciones comerciales más
difíciles e ingratas que un comercial puede realizar. Es una técnica que
requiere tiempo, paciencia, una gran fortaleza mental y, sobre todo, una
alta tolerancia al rechazo porque vas a tener que llamar a muchas puertas
o realizar muchas llamadas para conseguir cerrar una venta. Es un tipo
de venta muy invasiva y mal considerada por la mayoría de los usuarios,
incluso por los propios comerciales.

OBTENER
VENTAS A
PUERTA
FRíA

ESPECIAL VENTAS

Natalia Eguidazu
Jefa de Redacción - PLAN Magazine

127

Los recursos humanos y materiales son los valores más importantes que
tiene una empresa a la hora de desarrollar una labor comercial, siendo
incluso más prioritarios que las estrategias o las líneas de acción del de-
partamento de ventas. Dentro de los recursos humanos de una empresa
contamos con los vendedores y los jefes de área. Los equipos de comunica-
ción, las oficinas, la formación, los desplazamientos, etc. son que llamamos
recursos materiales.

CLAVES
DE LA
FUERZA
DE VENTAS

ESPECIAL VENTAS

Natalia Eguidazu
Jefa de Redacción - PLAN Magazine

131

La atención al cliente es el servicio proporcionado por una empresa con
el fin de relacionarse con los clientes y anticiparse a la satisfacción de sus
necesidades, siendo crucial para el éxito de cualquier empresa. Es una he-
rramienta eficaz para interactuar con el cliente, que debe de ser el centro
de nuestro compromiso y acción, y debe sentirse atendido correctamente.

¿CÓMO
OPTIMIZAR
LA ATENCIÓN
AL CLIENTE?

ESPECIAL VENTAS

Natalia Eguidazu
Jefa de Redacción - PLAN Magazine

135

Las técnicas de ventas son la parte estratégica de cómo planear, dirigir y
ejecutar las actividades comerciales que nos acercan al mercado, siendo
primordiales para poder persuadir al cliente potencial de que adquiera
nuestros productos o servicios.

TOP TÉCNICAS
DE VENTAS
Y SU APLICACIÓN
AL MUNDO ONLINE

ESPECIAL VENTAS

Natalia Eguidazu
Jefa de Redacción - PLAN Magazine

141

Los conocimientos técnicos, acerca de un producto o servicio, son impor-
tantes y están muy valorados entre los vendedores de cualquier o sector.
Sin embargo, lo que supone un verdadero valor añadido entre los profe-
sionales de las ventas son las habilidades. Mucha gente cree que para saber
vender hay que nacer, que es un don.

MÁS DE 10
HABILIDADES
QUE TODO
PROFESIONAL
EN VENTAS
DEBERÍA TENER

ESPECIAL VENTAS

Natalia Eguidazu
Jefa de Redacción - PLAN Magazine

145

Hoy en día, las técnicas de venta que se utilizaban hace unos años han
quedado obsoletas. Una de las razones es que los clientes de ahora nada
o poco tienen que ver con los de hace un tiempo. Ahora son mucho más
cultos y cuentan con muchas más opciones gracias a Internet. Además,
les gusta ser autónomos a la hora de comprar y detestan que les vendan.
Actualmente las ventas se basan en el empleo de la comunicación y en
el beneficio común. A continuación mostramos algunas técnicas que se
basan en estos principios.

TÉCNICAS
DE VENTAS
PARA 2019

ESPECIAL VENTAS

Natalia Eguidazu
Jefa de Redacción - PLAN Magazine

153

Los datos han cambiado el mundo actual de forma drástica. Todos los
procesos, ya sean las interacciones con clientes externos como las tareas
internas de los empleados, dejan un rastro de datos a su paso. Los datos ge-
nerados por las máquinas y los humanos crecen diez veces más rápido que
los datos tradicionales de negocios y, en comparación con estos últimos, los
datos generados por máquinas crecen cincuenta veces más.

PREDICCIONES:
LAS TENDENCIAS
QUE MARCARÁN
LA GESTIÓN
INTELIGENTE DE
DATOS EN 2019

ESPECIAL VENTAS

Dave Russel
Vicepresidente de Estrategia de Producto - Veeam

159

En la actual coyuntura socioeconómica, nos encontramos, cada vez más,
con un entorno cambiante y superado en muchas ocasiones por los avan-
ces tecnológicos y los distintos paradigmas sociales, los cuales, bien utili-
zados , pueden suponer la diferencia entre seguir adelante con tu empresa
o tener que abandonar el proyecto en el que tanta ilusión y esfuerzo has
aportado.

LAS
RELACIONES
ESTRATÉGICAS
COMO FACTOR
CLAVE DE LAS
VENTAS DE
TU EMPRESA

ESPECIAL VENTAS

Rafa Castillo
Director Desarrollo Negocio - UPMEDIA

163

Según el último Informe PYME España 2018, las expectativas de cre-
cimiento del empleo y las ventas de las pequeñas y medianas empresas
españolas han mejorado de cara a 2019. Así, más del 40% de las PYMEs
tienen previsto aumentar sus ventas el año que viene y las empresas me-
dianas con menos de diez años son las que más estiman seguir creciendo
en número de empleados.

LOS 10
MANDAMIENTOS
PARA EL
EMPRENDEDOR
EN 2019

EMPRENDEDORES

Carlos Delgado
Fundador y CEO - Level UP

167

VERSIÓN ORIGINAL

American business leader Tim Cook has served as chief executive officer
of Apple since August 2011.

Born in Alabama in 1960, Tim Cook graduated from Auburn University
with a bachelor's degree in industrial engineering and earned an MBA
from Duke University's Fuqua School of Business. Following a 12-year
career at IBM, Cook went on to executive roles at Intelligent Electronics
and Compaq, before joining Apple in 1998. In August 2011, Cook was
named Apple's new CEO, following the death of predecessor Steve Jobs.

CEO - APPLE

TIM
COOK

CNBC's Jim Cramer - Full transcript

UNICEF @unicef_es 91 378 95 55 unicef@unicef.es

Médicos sin Fronteras @msf_espana 902 30 30 65 oficina@barcelona.msf.org

Cruz Roja @CruzRojaEsp 902 22 22 92 informa@cruzroja.es

ACNUR @ACNURspain 91 369 06 70 eacnur@eacnur.org

WWF @wwfespana 91 354 05 78 info@wwf.es

Save the Children @SaveChildrenEs 900 37 37 15 online@savethechildren.es

Amnistía Internacional @amnistiaespana 91 310 12 77 info@es.amnesty.org

Greenpeace @greenpeace_esp 902 100 505 info.es@greenpeace.org

Oxfam International @OxfamIntermon 902 330 331 information@oxfaminternational.org

ADRA @ADRAESPANA 91 571 38 47 adra@adra-es.org

Ayuda en Acción @ayudaenaccion 900 85 85 88 informacion@ayudaenaccion.org

1 kilo de Ayuda @fundaltius_es 91 222 40 50 info@1kilodeayuda.org

Pan y Peces @FundPanyPeces 91 441 51 92 info@fundacionpanypeces.org

Odontología Solidaria @odsolidaria 91 534 68 29 comunicacion@odsolidaria.org

Paideia @fpaideiagaliza 981 22 39 27 paideia@paideia.es

174

SUMARIOCOLABORA

EL PORTAL DE LAS PYMES, AUTÓNOMOS Y EMPRENDEDORES

cepymenews.es

SABER DÓNDE
ENCONTRAR LA
INFORMACIÓN Y
CÓMO USARLA.

ESE ES EL
SECRETO
DEL ÉXITO

- ALBERT EINSTEIN

 LA PALABRA DE JOE GIRARD

187

Durante sus 15 años en ventas, Joe Girard vendió 13.087
vehículos nuevos (aproximadamente 17 por semana)
en una agencia Chevrolet de Detroit, todo esto sin incluir flo-
tas o vehículos usados. Semejante hazaña le valió el ingreso
en el Libro Guinness de los Records como el mejor vendedor
del mundo.

Venta de vehículos

"El ascensor hacia el éxito no está disponible. Tienes que su-
bir las escaleras, una a una."

"Deje que el cliente prospecto sepa que usted quiere ser su ami-
go y no le dé la oportunidad de rechazar su oferta de amistad."

"RECUERDE EL NOMBRE DE SUS CLIENTES,
TANTO DE AQUELLOS QUE LE COMPRAN COMO
DE AQUELLOS QUE NO LE COMPRAN."

"No juzgue a la gente por su apariencia, su ropa, su auto, o su
trabajo. Cualquier persona es un cliente potencial, o al menos
un promotor en potencia de sus productos."

"Cada venta es un logro personal, es bueno que te recompen-
ses por lo conseguido y que agradezcas a quienes intervinie-
ron en el proceso."

"Trabaja en tus horas de trabajo, y diviértase en su tiempo
libre, no se lleve problemas de casa al trabajo ni viceversa."

"Construya redes de clientes: Consienta a sus clientes y así los
convertirá en promotores de lo que vende... si puede hacerlos
felices, ellos lo recomendarán a sus amigos."

"DEVUELVA TODAS LAS LLAMADAS Y TODOS
LOS CORREOS. SIEMPRE."

"Si quiere vender más de una vez a un cliente debe tener una
buena reputación, trate a todos los clientes con honestidad."
"Nunca haga preguntas que puedan contestarse con un sí o
un no."

"DEJE QUE LOS CLIENTES PRUEBEN EL
PRODUCTO HASTA SU SATISFACCIÓN."

"Use los halagos, pero asegúrese de que sean sinceros. “¿Cómo
alguien puede alejarse de alguien que se interesa por él?”

"Nunca interrumpa o trate con altanería a un posible com-
prador."

"Haga que sus subordinados trabajen para usted. La venta
importante comienza después de la venta, cuando se asegura
que el cliente está satisfecho."

"Pida un precio razonable, sin considerar el nivel de conoci-
miento del cliente al respecto. Tarde o temprano este se dará
cuenta si el precio fue justo, así que si quiere volver a hacer
negocio y tener una buena reputación, trate a todos los clien-
tes con honestidad."

"Nunca presione a sus clientes y no solo porque no es agrada-
ble hacerlo... no funciona."

"ENVÍE TODOS LOS AÑOS UNA FELICITACIÓN
DE NAVIDAD Y DE CUMPLEAÑOS A TODOS SUS
CLIENTES."

JOE GIRARD
EL MEJOR VENDEDOR DEL MUNDO

 LA PALABRA DE JOE GIRARD LA PALABRA DE JOE GIRARD

1963

1964

1965

1966

1967

1968

1969

1970

1971

1972

1973

1974

1975

1976

1977

0 400 800 1200 1600

Ventas vehículos

QUÉ LEER

PSICOLOGÍA DE VENTAS
Brian Tracy

HOW TO MASTER THE ART
OF SELLING
Tom Hopkins

EL MANUAL DEFINITIVO
PARA EL VENDEDOR
PROFESIONAL
Zig ZiglarUno de los libros de ventas más ven-

dido en todos los tiempos, En el que
encontrarás grandes estrategias.

Más de 30 años de conocimiento y
sabiduría te esperan. Motivación, principios básicos, or-

ganización, disciplina y las mejores
técnicas.

VÉNDELE A LA MENTE, NO A
LA GENTE
Jürgen Klaric

LA VENTA ESTRATÉGICA
Robert B. Miller & Stephen E.
Heiman

OBTENGA EL SÍ
William Ury & Roger Fish

Gracias al neuromarketing se ha
descubierto que alrededor del 95%
de las decisiones de compra de tus
clientes son en respuesta a instintos.

La metodología Miller Heiman, ha
sido aplicada por casi el 100% de las
empresas a nivel mundial.

Desde que dejamos los árboles y
decidimos caminar hemos negocia-
do cada aspecto de nuestra vida: el
amor, la guerra, la tierra, etc.

QUÉ LEER

189

PSICOLOGÍA DE VENTAS
Brian Tracy

HOW TO MASTER THE ART
OF SELLING
Tom Hopkins

EL MANUAL DEFINITIVO
PARA EL VENDEDOR
PROFESIONAL
Zig ZiglarUno de los libros de ventas más ven-

dido en todos los tiempos, En el que
encontrarás grandes estrategias.

Más de 30 años de conocimiento y
sabiduría te esperan. Motivación, principios básicos, or-

ganización, disciplina y las mejores
técnicas.

VÉNDELE A LA MENTE, NO A
LA GENTE
Jürgen Klaric

LA VENTA ESTRATÉGICA
Robert B. Miller & Stephen E.
Heiman

OBTENGA EL SÍ
William Ury & Roger Fish

Gracias al neuromarketing se ha
descubierto que alrededor del 95%
de las decisiones de compra de tus
clientes son en respuesta a instintos.

La metodología Miller Heiman, ha
sido aplicada por casi el 100% de las
empresas a nivel mundial.

Desde que dejamos los árboles y
decidimos caminar hemos negocia-
do cada aspecto de nuestra vida: el
amor, la guerra, la tierra, etc.

RELOAD

Nº10 OCTUBRE 2018 ESPECIAL MARKETING

RELOAD
LO MÁS LEÍDO DEL ANTERIOR PLAN

190

RELOAD

191

10 TÁCTICAS DE
LEAN MARKETING
PARA STARTUPS
APLICABLES
A TU EMPRESA
Alfonso Prim | CEO
Innokabi

Páginas: 22 - 27

PLAN

GROWTH HAKING
CUESTIÓN
DE EQUIPO,
PRODUCTO Y
ESTRATEGIA
María Isla | CMO
Hackity

Páginas: 62 - 66

PLAN

DESIGN SPRINT
DE MARKETING
María Isla | CMO
Hackity

Páginas: 74 - 78

PLAN

MICROINFLUENCERS,
LA CLAVE DEL
ÉXITO PARA TU
CAMPAÑA
DE MARKETING
Ismael El-Qudsi |
CEO y founder de Internet
República y Social Publi

Páginas: 84 - 88

PLAN

VENDER MÁS
AYUDANDO
A TUS CLIENTES
A TOMAR
DECISIONES DE
COMPRA
Alina Franco | CEO y
co-fundadora de Vudoir

Páginas: 98 - 101

PLAN

UN CAMBIO
DE PARADIGMA
EN NUESTRO USO
DE INTERNET
Fernando Muñoz | Socio
en Grupo Raíz Digital
y director SEO

Páginas: 110 - 114

PLAN

¿QUÉ ES LA
GESTIÓN DE FEEDS
Y POR QUÉ ES
IMPORTANTE PARA
TU NEGOCIO
Judith Escudero Pérez |
Sales & MK Channable

Páginas: 152 - 155

PLAN

SETH GODIN
Krista Tippett | On Being

Páginas: 156 - 170

PLAN

PLAYLIST PRÓXIMO PLAN

Empresa Colaboradora:

En Asisa queremos cuidar de tu salud,
la de tus empleados y sus familiares.
Con Asisa Salud Pymes Plus, si eres pyme o autónomo, disfrutarás de un seguro de salud con el que tus
empleados y sus familias tendrán acceso a una asistencia sanitaria de calidad con la cobertura más
completa. Y si lo desean, también con cobertura dental integral.

*Prima válida para 2019 y para hombre o mujer
 de hasta 64 años. Impuestos no incluidos.

45,00€
persona/mes*

ASISA SALUD PYMES PLUS
VOCACIÓN PYMES

• Sin copagos
• Con periodos de carencia
• Mínimo dos asegurados en la póliza (empleados y/o
 familiares de empleados o tomador-empresario)

C

M

Y

CM

MY

CY

CMY

K

190108 AF CAPTACION PYMES REVISTA CEPYME 20,3x26,6.pdf 1 8/1/19 16:20

8

PORQUE TODAS LAS EMPRESAS NECESITAN UN PLAN

#tengoPLAN

Publicidad
681 605 340

Suscripciones
planmagazine.es

Edita
UpTheMedia Smart Publishing
upthemedia.com

Producción Editorial
J. de Haro Artes Gráficas

DEPÓSITO LEGAL: B 10415-2016

 @Plan_Magazine

STAFF

Mikel Egidazu
Editor Jefe & Director
meguidazu@upthemedia.com

Natalia Eguidazu
Redactora Jefe
natalia@upthemedia.com

Cristóbal Terceiro
Director Técnico
cterceiro@upthemedia.com

Montse Leira
Arte y maquetación
mleira@upthemedia.com

Beatriz Belda
Directora Comercial
beatriz.belda@upthemedia.com

Pilar Aquino
Responsable Comercial
Sur de España
pilar.aquino@upthemedia.com

Rafael Castillo
Director Desarrollo Negocio
rcastillo@upthemedia.com

Beatriz Gómez
Sandra García
Eric Thompson
Antonio González
Redactores

ENERO 2019
Gerardo Cuerva
Presidente CEPYME

José Alberto González Ruiz
Secretario General

Carla Domínguez
Directora Comunicación
c.dominguez@cepyme.es

PLAN es una publicación de la
Confederación Española de la Pequeña
y Mediana Empresa.

Detrás de cada dispositivo hay una persona real. La persona indicada, el mensaje óptimo, el
lugar adecuado, en el momento justo. El data, la programática y la geolocalización posibilitan
el conocimiento individualizado del consumidor. Del móvil a la movilidad. Todo converge en
la palma de la mano. Información contextualizada para generar negocio y experiencias
relevantes a favor de las marcas.

CONECTA Y CONOCE MEJOR A TU CONSUMIDOR “ALWAYS ON”

FROM
MOBILE
TO MOBILITY

www.carat.com/es

Giovanna.Angiolillo@carat.com

Glorieta del Mar Caribe, 1
28043, Madrid
tel.: +34 91 353 62 00

CARAT MADRID
Avda. Diagonal, 601
08028, Barcelona
tel.: +34 93 365 44 00

CARAT BARCELONA

#1RECMA 2018 MUNDIAL Y EN ESPAÑA
LA AGENCIA DE MEDIOS Nº1

11

¿Sabías que la comunicación te ayuda a vender más?
La comunicación es la base de todas las actividades entre las personas
y es clave a la hora de vender. Sin comunicación no puede existir ni el
marketing ni las ventas. Aprende a sacarle todo el jugo necesario para tu
empresa y empieza a comunicar lo que tu compañía quiere para lograr
para que te compren más.

¿TÚ VENDES
MÁS CON TU
COMUNICACIÓN?

ESPECIAL VENTAS

María Isla
CMO - Hackity

12

SUMARIOESPECIAL VENTAS

“La comunicación es la acción de comunicar o comunicarse.
Hacer una persona partícipe de lo que se tiene, descubrir,
manifestar o hacer saber a alguien algo”. Estos son las princi-
pales significados de la comunicación según la RAE.

Si cogemos estas definiciones y las llevamos al ámbito de
la empresa, la comunicación es contar lo que la marca está
haciendo, sus productos, servicios, noticias, con un fin muy
claro: vender más. Esto parece muy obvio, pero a veces a las
empresas se nos olvida la importancia de este rol tan impor-
tante y que es además la base de todo el negocio: marketing
y ventas.

Sin la comunicación, no se pueden construir mensa-
jes que vendan y que persigan los fines y objetivos de
la empresa.

La comunicación es además clave para vender un produc-
to. ¿Sabías que la mayoría de los errores que se producen
en los nuevos productos ocurren por una mala comunicación
de la propuesta de valor? El usuario muchas veces no la en-
tiende, no comprende qué acciones tiene que llevar a cabo
y eso le genera bastante confusión y bloquea un proceso de
compra. ¿Adivinas de dónde viene esto? Efectivamente: de la
(incorrecta) comunicación.

¿Por dónde empiezo?

Te estarás preguntando ¿y qué puedo hacer yo para salir de
esta situación? Te propongo una serie de acciones para empe-
zar a comunicar y vender más:

•	Define una estrategia. Lo primero de todo tienes que
preguntarte para qué quieres comunicar y qué objetivo
persigues. No se trata de comunicar por comunicar, sino
de comunicar con el objetivo de vender más. Por ejem-
plo, si tienes una empresa que vende transformación di-
gital tendrás qué pensar cómo puedes comunicar para
vender esa transformación digital a tus clientes, qué pro-
blemas tienen, cómo podemos ayudarles.

•	Crea los mensajes clave. Esto es muy importante.

Los mensajes clave son aquellos mensajes que transmi-
ten de forma clara aspectos fundamentales de nuestra
empresa, producto o servicio y que despiertan el inte-
rés en los clientes o potenciales clientes. Estos mensa-
jes clave se han de trabajar en un documento accesi-
ble para los portavoces de la empresa y empleados.

Podemos tener varios documentos con mensajes clave:
adaptados a RRSS, a diferentes clientes, a marketing,
ventas, a entrevistas, a empleados para construir una
misma voz.

•	Elige los canales de ventas adecuados a tu em-

presa. A la hora de comunicar tu producto, ¿en qué
canales deberíamos estar y comunicar? Cada canal es
diferente y los resultados varían en cada marca. Por
ejemplo, a una marca le puede funcionar muy bien
Instagram, mientras a otra le da mejores resultados
Facebook. Lo mejor es que optimices aquellos canales
en los que estás teniendo buenos resultados y centrarte
en ellos. Si aún no lo tienes claro, puedes hacer varias
pruebas en un tiempo limitado para ver qué resultados
tienes. Aquellos que sean los mejores y donde esté tu
audiencia son aquellos en los que tienes que centrarte.

LO MEJOR ES QUE OPTIMICES AQUELLOS
CANALES EN LOS QUE ESTÁS TENIENDO
BUENOS RESULTADOS Y CENTRARTE EN ELLOS

•	Cuidado con la estrategia de influencers. Los in-
fluencers en sí mismos son un nuevo canal para llegar
y conectar con nuevas audiencias y vender más. Pero
es también un canal humano y que a veces es difícil de
controlar los resultados. Trabajar con influencers re-
quiere de hacer un matching perfecto con los valores
de tu marca o empresa y con ellos: los influencers. Re-
quiere de tiempo y hay que saber trabajar bien con ellos.

•	Trabaja con el equipo de marketing y ventas.

Para poder comunicar bien para vender más, una de
las claves es alinearte con marketing y ventas. Conocer
en lo que están trabajando, las acciones comerciales, sus
logros y éxitos, te ayudará a alinear mejor tus mensajes,
trabajar con ellos los mensajes clave de marketing y ven-
tas, su argumentario de ventas y comunicar sus éxitos
para vender más. Al colaborar con ellos pueden surgir
ideas interesantes como crear una revista, un blog, una
newsletter que ayude a la empresa en las ventas o cap-
tación de clientes.

•	La comunicación, mejor en casa. La comunicación

es tan clave que es mejor que se quede dentro de tu empre-
sa y la trabajes desde dentro. Así tendrás mucho más con-
trol sobre tus mensajes, sobre tu cuore y podrás desarro-
llar una voz propia que represente a tu empresa/marca.

13

ESPECIAL VENTAS

Si estás perdido, puedes trabajar al principio con ase-
soramiento de alguna empresa o agencia de comunica-
ción para que te ayude a identificar esos mensajes clave
y definir la estrategia. Otra forma de trabajar con ellas,
es por campañas. Cuando quieras lanzar una campaña
específica puedes trabajar con ellas para maximizar los
resultados.

PUEDES TRABAJAR AL PRINCIPIO CON
ASESORAMIENTO DE ALGUNA EMPRESA O
AGENCIA DE COMUNICACIÓN PARA QUE TE
AYUDE A IDENTIFICAR ESOS MENSAJES CLAVE
Y DEFINIR LA ESTRATEGIA

•	Define un plan de comunicación. ¿Te acuerdas de
la estrategia y de los objetivos que queremos lograr con
nuestra comunicación? Un plan de comunicación es un
documento que va a dar forma a esa estrategia y la ma-
terializa en acciones tanto internas como externas para
conseguir los objetivos que nos propongamos. Estos ob-
jetivos recuerda que tienen que ser SMART (específicos,
medibles, alcanzables y realistas). Esto nos va a ayudar a
estar centrados dentro de la empresa.

•	¿Con qué recursos contamos en nuestra empre-

sa para comunicar?¿Tenemos equipo de comunica-
ción? ¿Qué perfiles lo forman? ¿Cuántas personas ne-
cesitamos? ¿Son los idóneos o debemos contratar más
personas? ¿Qué habilidades tienen? Estas son algunas
de las preguntas que debemos hacernos.

Herramientas y recursos que te pueden ayudar

•	Slack. Esta herramienta te puede ayudar a crear un canal
de comunicación con tu equipo de comunicación, marke-
ting o ventas. Para compartir información relevante, man-
tener conversaciones y colaborar entre varios equipos.

•	Toggl. Para medir el tiempo que inviertes en cada pro-
yecto y tarea. Con esta herramienta online puedes saber
cuánto tiempo te va a llevar cada tarea y optimizarlo.

•	Pomodoro. Es un método para mejorar cómo te admi-

nistras el tiempo. Se trata de un reloj online que te admi-
nistra el tiempo en intervalos de 25 minutos que se lla-
man Pomodoros. Tienes descansos de 5 y 10 minutos.

Por ejemplo, una forma en la que trabajamos en Hackity
es la siguiente: solemos hacer dos pomodoros (25 mi-
nutos cada uno) seguido de un descanso de 5 minutos.
También vamos combinando 3 pomodoros seguidos
de 10 minutos de descanso. Lo mejor es que vayas ha-
ciendo pruebas.

•	Buffer, Hootsuite o Metricool. Si tu equipo de comu-

nicación lleva las redes sociales de la empresa estas 3
herramientas para la planificación y programación de
mensajes en las redes sociales no deben faltar. Además de
gestionar las redes sociales, puedes ver los resultados de
estas acciones. Tienen una parte gratuita y otra de pago.

•	Mailchimp. Para compartir tus campañas, newsletter,
mandar emails a una base de datos de clientes. Esta he-
rramienta es muy sencilla de usar y conocer qué está
funcionando y qué no. Te va a ayudar a automatizar
tu marketing y comunicación. También te ayuda a per-
sonalizar formularios de inscripciones a las newsletter.

•	Design Sprint. Esta metodología también se puede

aplicar a la comunicación. Es una buena forma de re-
unir a diferentes perfiles del equipo de comunicación,
pero también de marketing y ventas para que nos ayu-
den a generar estrategias de comunicación y resolver
problemas de negocio en menos de una semana.

REUNIR A DIFERENTES PERFILES DEL EQUIPO
DE COMUNICACIÓN, PERO TAMBIÉN DE
MARKETING Y VENTAS PARA QUE NOS AYUDEN
A GENERAR ESTRATEGIAS DE COMUNICACIÓN
Y RESOLVER PROBLEMAS DE NEGOCIO EN
MENOS DE UNA SEMANA

•	Canva. ¿Tienes poco tiempo para diseñar bien tus cam-
pañas? Esta herramienta te ayuda a diseñar anuncios
de RRSS, flyers, invitaciones, publicaciones, logotipos,
documentos, portadas de revistas, ebooks, blogs, folletos,
etiquetas, poster e infografías, entre otras muchas cosas.
Es muy fácil de usar y puedes encontrar plantillas profe-
sionales para darle forma a tus comunicaciones.

letshackity.com
 @hackity

15

Según los últimos datos de la CNMC el primer trimestre de 2018 fue el
más fuerte de la historia en lo que se refiere a comercio electrónico, supe-
rando los 8.900 millones de euros. Si seguimos en la misma línea podría-
mos cerrar el año con 37.000 millones de euros, posicionándonos un año
más como un mercado con un alto ritmo de crecimiento y con tendencias
que marcarán, en muchos aspectos, el desarrollo del mercado nacional e
internacional de todo tipo de productos.

TENDENCIAS
DEL
ECOMMERCE
EN ESPAÑA
2019

ESPECIAL VENTAS

Adrián Amorín Luna
Country Manager - idealo.es
Laura Sales
Márketing y comunicación - idealo.es

16

SUMARIOESPECIAL VENTAS

2019 va a seguir siendo un año importante para el
eCommerce, pero sobre todo para el mobile commerce.
Hace unos años hablábamos sobre la importancia de una
web responsive, pero hoy vamos mucho más allá: las com-
pras a través del móvil, el ePayment, el single page chec-
kout, la sencillez y la seguridad serán algunos de los aspectos
en los que habrá que poner importante grado de atención.

Con nuestro informe queremos ofrecer también este año una
radiografía representativa sobre la situación actual del mer-
cado y la dirección hacia la cual está evolucionando, tratando
temas como:

•	El papel de la inteligencia artificial en el eCommerce
•	La evolución del cross-border shopping
•	Mobile shopping, impulsor del crecimiento de ventas
•	La importancia de las estrategias de precio

Estos aspectos y muchos más se complementan con opinio-
nes de expertos en los diferentes sectores, entre ellos Drim,
Packlink, adigital, Cyberclick, Marketing4ecommerce
o La Latina Valley.

CÓMO EVOLUCIONAN
LOS CONSUMIDORES ONLINE
EN EUROPA
La revolución digital sigue transformando la manera de com-
prar y también a los propios compradores. Estos cambios han
propiciado que se hable del smart consumer, un consumidor
inteligente digitalizado, consciente de toda la información de
la que dispone en internet y de cómo utilizarla para tomar las
mejores decisiones de compra. Sin embargo, ¿cuál es el factor
principal que está provocando este cambio? Uno de los pro-
tagonistas del mismo es el smartphone, dispositivo inteligente
por definición, que se ha convertido en el aliado inseparable
de la gran mayoría de españoles.

SMART CONSUMER, UN CONSUMIDOR
INTELIGENTE DIGITALIZADO, CONSCIENTE DE
TODA LA INFORMACIÓN DE LA QUE DISPONE
EN INTERNET Y DE CÓMO UTILIZARLA PARA
TOMAR LAS MEJORES DECISIONES DE COMPRA

Smartphone, el motor que mueve
al smart consumer

España es uno de los países líderes en penetración móvil a
nivel mundial y, desde hace ya varios años, el primero en
Europa. De hecho, el teléfono móvil es el dispositivo más uti-
lizado en España para conectarse a internet: hasta un 97%1

de los españoles dispone de un móvil, un 87% de los cuales
son smartphone.

EL TELÉFONO MÓVIL ES EL DISPOSITIVO MÁS
UTILIZADO EN ESPAÑA PARA CONECTARSE A
INTERNET: HASTA UN 97% DE LOS ESPAÑOLES
DSIPONE DE UN MÓVIL, UN 87% DE LOS CUALES
SON SMARTPHONE

El tiempo de uso medio diario del smartphone en Es-
paña se sitúa en 2 h y 27 min. En el caso de los jóvenes
de entre 18 y 24 años, hasta un 49% utiliza el smartphone
más de 4 h al día. Ello abre las puertas de los consumidores
a una gran cantidad de contenidos a los que pueden acceder
desde cualquier parte y, al hacerlo, de forma indirecta se van
creando necesidades que el propio consumidor no sabía que
tenía. Está en su mano filtrar toda esa información, consultar
el gran volumen de opiniones sobre productos y tiendas y re-
currir a los comparadores para encontrar los mejores precios.

Fuente: Informe Ditrendia. Mobile en España y en el mundo 2018.

21 %
Más de 4 h

10 %
Entre

3 y 4 h

16 %
Entre 2 y 3 h

27 %
Entre 1 y 2 h

26 %
Menos
de 1 h

Fuente: Informe Ditrendia. Mobile en España y en el mundo 2018

1 Informe ditrendia: Mobile en España y en el mundo 2018

17

ESPECIAL VENTAS

Los hombres, más afines a las compras online

Al analizar quién compra más por internet y quién compara
más precios antes de tomar una decisión es interesante ver
cómo se dibuja un claro perfil de consumidor.

En todos los países analizados el porcentaje de hombres es
mayor y, aunque las diferencias entre países se van reducien-
do, España sigue siendo el país en el cual el peso online de
las mujeres es mayor, un 45,3% frente al 40,2% de Italia o el
41,2% de Alemania.

En concreto, el perfil del comprador medio en España
corresponde a un hombre de entre 35 y 44 años que
recurre al smartphone para hacer sus compras online. ¿Por
qué? Entre los posibles motivos que lo explican se encuentran
los productos por los que se interesan, principalmente tecno-
logía, uno de los sectores más fuertes del eCommerce.

Consumidores por comunidades autónomas

En todas las regiones el mayor porcentaje de compradores
online es masculino, a excepción de Andalucía, donde has-
ta un 59% de los compradores online son mujeres, una cifra
hasta un 13,7% por encima de la media española (45,3%).
En el otro extremo del ranking se encuentran la Comunidad
Valenciana y las Islas Canarias, donde las mujeres represen-
tan tan solo un 39% del total de las búsquedas de productos
por internet. Los compradores online de Andalucía son de los

más activos, solo por detrás de los madrileños y los catalanes.
Entre las comunidades en las que menos se compra por inter-
net, destacan Navarra, Cantabria y La Rioja.

LOS COMPRADORES ONLINE DE ANDALUCÍA
SON DE LOS MÁS ACTIVOS, SOLO POR DETRÁS
DE LOS MADRILEÑOS Y LOS CATALANES

Previsión

Los usuarios españoles son los más afines al móvil y están
preparados para comprar por internet -ello no implica que
las tiendas también lo estén. Los hombres siguen siendo los
que más buscan y comparan antes de comprar por internet,
pero esta diferencia se irá haciendo más pequeña, debido al
gran impulso de otros sectores diferentes a la tecnología, tales
como moda, cosmética o parafarmacia.

¿Hacia dónde evoluciona en 2019 el
perfil del consumidor español?

El consumidor evoluciona hacia la digitaliza-
ción, el perfil del usuario digital está cada vez
más presente porque podemos cubrir muchas
de nuestras necesidades diarias a través del ca-
nal online. Queremos tenerlo todo al alcance
de un click. El consumidor está permanente-
mente conectado y ya es omnicanal, dispone
de múltiples plataformas, desde webs y apps
hasta redes sociales, que le permiten satisfacer
sus demandas al instante. El canal online, por
tanto, va a ganar cada vez más cuota de mer-
cado y eso supone una oportunidad de nego-
cio para muchas empresas.

58,8 % 55,2% 54,7 % 55,4 % 59,8 % 62,9 %

41,2 % 44,8% 45,3 % 44,6 % 40,2 % 37,1 %

Alemania

Austria

España

Francia

Italia
ReinoUnido

Fuente: datos extraídos de los portales de idealo. Enero - noviembre
2018.

Mujeres Hombres

Fuente: Datos extraídos de los portales de idealo. Enero - noviembre 2018

-
dades autónomas. Mayo 2018.

1. Andalucía

2. Madrid 3. Cataluña

Fuente: Perfil de los usuarios de idealo.es en cada una de las comunidades
autónomas. Mayo 2018

David Tomas. General manager en Cyberclick Agent y
autor de “La empresa más feliz del mundo”.

SUMARIOESPECIAL VENTAS

artificial intelligence
18

LA INTELIGENCIA ARTIFICIAL
Y EL ECOMMERCE
En el comercio electrónico se pierde la relación directa
y personal entre el comprador y el vendedor, aunque
solo de la forma tradicional en la que se ha entendido
hasta ahora. El rastro de información que cada usuario deja
en internet es tan grande y a la vez tan valioso para las tiendas
online que permite que el grado de precisión con el que se
pueden definir y prever los gustos, e incluso necesidades, de
los consumidores sea sorprendentemente alto. Para conseguir
gestionar y aprovechar de forma óptima este volumen de in-
formación, la inteligencia artificial se está posicionando como
una de las opciones más atractivas.

EL RASTRO DE INFORMACIÓN QUE CADA
USUARIO DEJA EN INTERNET ES TAN GRANDE
Y A LA VEZ TAN VALIOSO PARA LAS TIENDAS
ONLINE QUE PERMITE QUE EL GRADO DE
PRECISIÓN CON EL QUE SE PUEDEN DEFINIR
Y PREVER LOS GUSTOS, ...

“La inteligencia artificial es una de las cosas más
importantes en las que trabaja la humanidad”, afir-
mó Sundar Pichai, director ejecutivo de Google. Pero,
¿por qué se le da tanta importancia? Porque sus algoritmos
permiten procesar y asociar información imitando la forma

en la que lo haría el cerebro humano, pero manejando unos
volúmenes y una velocidad impensables para una persona.

Se trata de una tecnología compleja, con la que grandes mar-
cas como Tesla, Google, Facebook, Microsoft o Amazon,
han empezado a experimentar y con un potencial mucho ma-
yor del que nos podamos llegar a imaginar a fecha de hoy.
Entre los aspectos más interesantes desde el punto de vista de
una tienda online a día de hoy se encuentran los chatbots, el
control de precios (dynamic pricing) o, por ejemplo, el deep
learning, utilizado especialmente para la personalización.

Personalización

Sumar inteligencia artificial al big data permite analizar de
forma automática el perfil de cada uno de los usuarios, cono-
cer sus gustos, sus intereses e incluso poder prever qué podría
necesitar a corto y largo plazo con gran precisión.

Ello hace posible que las tiendas puedan personalizar sus
campañas de marketing (especialmente las de retargeting,
ya sea por correo electrónico, display o social media), mos-
trando a los usuarios aquellos productos en los que pueden
estar interesados e incluso adelantarse a sus necesidades mos-
trándoles productos que no habían determinado en primera
instancia como una necesidad.

Supone un gran avance en el proceso de personalización y
el impacto que esta tecnología puede tener en la conversión
de las tiendas online hará que vaya cobrando cada vez más
importancia en los próximos años.

19

ESPECIAL VENTAS

El objetivo final es la personalización de la experien-
cia de compra y, si bien es cierto que se trata de una tecno-
logía todavía al alcance pocos, y que las pequeñas y grandes
empresas no pueden beneficiarse de las ventajas de la IA,
está en la mano de estas buscar alternativas para satisfacer
las necesidades de sus clientes. Herramientas como Google
Analytics permiten medir KPI con las cuales sí se pueden
interpretar las necesidades de los usuarios e ir ofreciendo una
experiencia lo más personalizada posible.

Previsión

La inteligencia artificial es una tecnología compleja y
costosa, pero muy atractiva para los eCommerce por
las posibilidades que ofrece a la hora de estudiar y com-
prender los comportamientos de los consumidores y adap-
tarse a ellos imitando el approach de un humano. Dado que
de momento es una realidad accesible solo para los grandes
gigantes del eCommerce, las tiendas online deberán aprove-
char las herramientas que sí tienen a su mano para intentar
adaptarse a las necesidades de sus consumidores y ofrecer un
servicio lo más personalizado posible.

CON GOOGLE ANALYTICS CUALQUIER TIENDA
ONLINE PUEDE EMPEZAR A BENEFICIARSE DE
LA INTELIGENCIA ARTIFICIAL. MEDIANTE SU
ALGORITMO DETECTA LAS ANOMALÍAS QUE SE
SALEN DEL PATRÓN NORMAL DE EVOLUCIÓN DE
LA TIENDA Y NOS AVISA PARA QUE PODAMOS
ASEGURARNOS DEL FUNCIONAMIENTO
ADECUADO DE LA MISMA

La importancia de la personalización

Lo que se atisbaba hace años como la gran in-
novación del eCommerce, el poder persona-
lizar al máximo la experiencia del usuario, ha
dejado de ser el futuro para transformarse en
el presente. Una de las tendencias más inme-
diatas del eCommerce es precisamente esa:
ofrecer navegación extremadamente persona-
lizada al usuario de manera directa, cómoda y
atractiva. Hace unos años parecía imposible.
Se ha vuelto totalmente viable gracias al uso del

big data y las técnicas como el remarketing.
Si un usuario realiza una búsqueda de un pro-
ducto y nuestra estrategia de marketing es óp-
tima, podemos impactarle con ese producto de
nuestro catálogo en las plataformas que visite
habitualmente, ya sea Facebook o sus páginas
web de confianza. La prioridad en 2019 será
conocer al detalle cómo navegan, compran e
interactúan nuestros clientes para poder afinar
el camino que seguimos hacia las ventas. El
eCommerce está alcanzando grados de per-
sonalización muy beneficiosos. Aprendamos a
sacar partido de ellos.

USABILIDAD EN LAS TIENDAS
ONLINE ESPAÑOLAS
Una experiencia de compra satisfactoria es fundamental para
aumentar el número de ventas y fidelizar a los clientes y, si
hablamos de comercio electrónico, este aspecto cobra el do-
ble de importancia. Se trata de un factor del cual las tiendas
españolas son cada vez más conscientes, especialmente con el
peso que va adquiriendo el móvil dentro de las compras por
internet, por lo que seguirá siendo uno de los mayores retos
para las tiendas online en 2019. Cuanto más intuitiva sea
la navegación y más claro sea el proceso de compra,
mayor es la probabilidad de que una visita se con-
vierta en una venta.

Aprobado en usabilidad desde PC

Las tiendas online españolas son muy conscientes de la im-
portancia de la usabilidad y hasta un 90% de las analizadas
cumple los requisitos mínimos de usabilidad, en lo que a na-
vegación desde PC se refiere. Para cualquier eCommerce el
paso más importante es el del checkout, es decir, el cierre de
la compra. Para favorecer la experiencia de compra y evitar
que el proceso se vea interrumpido o acabe antes de lo debi-
do, lo recomendable es no llevar a los usuarios directamente a
la cesta de la compra, sino dejarles en la página del producto
para que sean ellos los que decidan cuándo comprar.

Emilio Márquez Espino. CEO de La Latina Valley.

20

SUMARIOESPECIAL VENTAS

De acuerdo con los resultados del análisis realizado por idea-
lo, estos son los resultados de las tiendas españolas sometidas
a examen:

•	Tiendas online que permiten seguir navegando: 69%
•	Tiendas online que ofrecen la opción de elegir: 21%
•	Tiendas online que mandan directamente al carri-

to/bolsa: 10%

En 2015, el 46% de las tiendas mandaba a los usuarios direc-
tamente al carrito. En 2017, tan solo el 28%. Esta cifra, que
ahora se ha reducido hasta un 10%, pone de manifiesto la
dirección hacia la que están yendo las tiendas y hace esperar
que esta cifra se siga reduciendo en los próximos años.

Compras como invitado

Para muchos consumidores la privacidad de los datos sigue
siendo un motivo de preocupación, por lo que son reacios
a crearse una cuenta y ofrecer sus datos personales a terce-
ros cada vez que realizan una compra por primera vez en
una tienda online. Ello puede llevarles a optar por otra
tienda, con un precio quizás menos competitivo, pero
en la que ya se habían creado una cuenta en el pasado y la
experiencia de compra fue satisfactoria.

PARA MUCHOS CONSUMIDORES LA
PRIVACIDAD DE LOS DATOS SIGUE SIENDO UN
MOTIVO DE PREOCUPACIÓN, POR LO QUE SON
REACIOS A CREARSE UNA CUENTA Y OFRECER
SUS DATOS PERSONALES A TERCEROS
CADA VEZ QUE REALIZAN UNA COMPRA POR
PRIMERA VEZ EN UNA TIENDA ONLINE

Hasta en un 48% de los casos el registro sigue siendo
obligatorio. Sin embargo, más de la mitad de las tiendas
analizadas ofrece ya una alternativa: o bien el registro so-
cial, o bien la compra como invitado.

La primera de las dos se planteaba hace unos años como una
sólida alternativa. Sin embargo, y a deducir por los resulta-
dos, no ha acabado de cuajar ni entre los consumidores ni
entre las tiendas online. De 2015 a 2017 esta opción creció
de un 6% a un 16%. Sin embargo, en el último año tan
solo ha crecido un 1%.

La alternativa que sí está cogiendo fuerza es la de
comprar como invitado. En 2017 era ofrecida por un
34% de las tiendas online y ahora está aceptada por un 48%
de las mismas.

Usabilidad desde móvil

Para que los usuarios tengan una experiencia de compra
satisfactoria, es vital que se pueda navegar por la tienda
online cómodamente y, lo que es más importante,
desde cualquier dispositivo.

Este sigue siendo el talón de Aquiles de las tiendas on-
line españolas, dado que muchas siguen sin contar con un
diseño adaptado a móvil, lo que hace que la compra desde un
smartphone se convierta en un verdadero reto para el usua-
rio. Hay que tener en cuenta que cuanto más complicado sea,
más altas son las probabilidades de que abandone el carrito
-si llega a él.

HAY QUE TENER EN CUENTA QUE CUANTO
MÁS COMPLICADO SEA, MÁS ALTAS SON
LAS PROBABILIDADES DE QUE ABANDONE EL
CARRITO -SI LLEGA A ÉL

Previsión

Las tiendas son conscientes de la importancia de la usabilidad
y del impacto que tiene en el funcionamiento del negocio, por
ello muestran unos resultados tan favorables. Sin embargo,
el mayor reto de cara a 2019 es priorizar la usabilidad desde
dispositivos móviles.

mCOMMERCE, UN FUTURO
MUY PRESENTE
El smartphone se ha convertido en un indispensable para la
gran mayoría de españoles y la tradicional función de llamar
ha quedado relegada a un segundo plano. Los dispositivos
móviles se han convertido en el medio por excelencia
para comunicarnos mediante mensajería instantá-
nea, además de ser la puerta a las redes sociales.

21

ESPECIAL VENTAS

Muchos se instalan, además, decenas de aplicaciones con las
que pueden disfrutar de música 24/7, ver películas o series,
reservar vuelos, hoteles e incluso hacer sus compras desde
cualquier parte. Ello implica que, si una tienda quiere ga-
rantizar su supervivencia en un futuro no muy lejano,
debe empezar a tener muy en cuenta a los usuarios
de smartphone a la hora de definir su estrategia.

Ordenador vs. móvil

El peso de los dispositivos móviles va creciendo y de eso no
hay ninguna duda. Sin embargo, 2018 todavía no ha sido el
año de la coronación de los smartphones dentro del mundo
del eCommerce.

A pesar del crecimiento de búsquedas desde los smartphones,
el mayor número de compras se siguen realizando
desde ordenadores, que aun así pierden peso respecto a
20172.

DE CARA A 2019 ES CRUCIAL QUE LAS TIENDAS
ONLINE PIENSEN PRIMERO EN LA NAVEGACIÓN
DESDE MÓVIL Y NO DESDE PC A LA HORA
DE PLANEAR NUEVOS CAMBIOS Y MEJORAS
EN SU DISEÑO

¿Por qué hasta un 55% no compra vía smartphone?

Conversión móvil, un reto para 2019

A pesar de que el teléfono se ha convertido en el escaparate
de muchas marcas, y de que los usuarios sí que están pre-
parados para comprar desde el móvil, pocas tiendas online
consiguen una tasa de conversión móvil equiparable a la de
los ordenadores.

Estas son las diferencias de conversión entre desktop y
smartphone en los diferentes países de idealo:

2 Elogia (2018). Estudio Anual eCommerce 2018, realizado por elogia.

Fuente: Estudio
anual eCommerce
2018, realizado por
elogia.

Fuente: Estudio anual eCommerce 2018, realizado por elogia

¿Por qué hasta un 55 % no compra vía
smartphone?

36 %
Comodidad

18 %
Tamaño de pantalla

16 %

11 %
Mejor PC o tablet

6 %
Facilidad

13 %
Otros

Seguridad / Descon�anza

Fuente: Diferencia entre la conversión PC y móvil en los diferentes países de
idealo.

Austria

Alemania

España

Francia

Italia

Reino
Unido

50 %

52 %

41 %

51 %

21 %

35 %

Fuente: diferencia entre la conversión PC y móvil en los diferentes países de idealo.

22

SUMARIOESPECIAL VENTAS

Reino Unido es el país más avanzado en cuanto a conversión
móvil. Aunque en España la diferencia entre conversión mó-
vil y PC sigue siendo mayor, los datos revelan que estamos
evolucionando en la dirección adecuada.

¿A qué se debe, en general, la baja conversión móvil? De
acuerdo con los resultados de una encuesta realizada desde
Think with Google3, hasta un 93% de los profesionales del
marketing y del desarrollo web encuestados considera fun-
damental su sitio móvil y hasta un 80% cree que la
velocidad y la experiencia de usuario de su sitio web
es igual o mejor a la de la competencia, algo que podría
llevar a pensar que se sobrestima la calidad de la experiencia
de navegación ofrecida.

Entre las principales barreras que ellos sí destacan a la hora
de trabajar más en mejorar la navegación móvil, se encuentran:

Accelerated mobile pages y Mobile Index First

De acuerdo con los resultados de un estudio realizado por
Kissmetrics4, si una web no se visualiza correctamente en
un dispositivo móvil tras 3 segundos, hasta un 40% de los
usuarios abandonan la página.

Para solucionar este tipo de problemas y garantizar que los
usuarios puedan disfrutar de una mejor experiencia de na-
vegación móvil, Google, junto con otros socios, arrancó el
proyecto de las Accelerated Mobile Pages5. Se trata de una

tecnología de código abierto fácil de programar y ejecutar
que permite mejorar la velocidad y usabilidad de las páginas.

Al mejorar la experiencia del usuario, mejora la per-
manencia en la página y la conversión, pero además
supone un aumento en el número de visitas, especial-
mente orgánicas.

¿Por qué? Esto se explica porque la velocidad de carga desde
dispositivos móviles es uno de los aspectos mejor valorados en
el algoritmo de Google para determinar las posiciones desde
que se lanzara el algoritmo de Mobile-First Index a media-
dos de 2018.

LA VELOCIDAD DE CARGA DESDE DISPOSITIVOS
MÓVILES ES UNO DE LOS ASPECTOS MEJOR
VALORADOS EN EL ALGORITMO DE GOOGLE

Con este nuevo algoritmo las versiones móviles pasan a valo-
rarse por encima de las versiones web y se determina el posi-
cionamiento en función de la experiencia de usuario ofreci-
da. Entre los aspectos fundamentales no se encuentra
solo la usabilidad o el tiempo de carga, sino también
el contenido ofrecido y la forma de presentarlo.

Aquellos que se puedan visionar con mayor facilidad desde
móvil serán mejor valorados por Google a la hora de posicio-
nar la página.

Previsión

Las tiendas deben empezar a dar mucho más valor a los usua-
rios que les visitan desde el móvil, dado que se trata de una
cifra que seguirá creciendo en los próximos años y cuya con-
versión sigue siendo más baja.

Si se trabaja en mejorar la experiencia de navegación
desde móvil y la forma en la que se muestra el conte-
nido, mejorará la experiencia de usuario.

Además, mejorará la forma en la que Google interpretará la
calidad del contenido y ello se reflejará en el posicionamien-
to: a mejor posicionamiento, mayor alcance orgánico y más
probabilidades de ver incrementadas las ventas.

Falta de tiempo

Fuente: Estudio sobre experiencia de usuario y diseño de
Think with Google.

Problemas de
IT antiguas

28 %

26 %

26 %

Bajo impacto
empresarial

Fuente: Estudio sobre experiencia de usuario y diseño de Think with Google

3 Think with Google (octubre 2018). Romper las barreras que impiden alcanzar el éxito en plataformas móviles
4 Inboundcycle (2018). Qué son las Accelerated Mobile Pages y por qué debes usarlas.
5 Parlamento Europeo. Multimedia Centre. El geobloqueo y las compras por internet (diciembre 2018)

23

ESPECIAL VENTAS

El Juego de Tronos del eCommerce

2019 va a ser un año crucial para el eCom-
merce en Europa. Se están librando varias lu-
chas intestinas que, al igual que la serie Juego
de Tronos, verán su final durante los siguientes
meses. Respecto a los marketplaces, se va a di-
rimir si Europa se consolida como un mercado
diferente a Estados Unidos con una riqueza de
oferta de centros comerciales online por verti-
cales, o si Amazon les pasa por encima y logra
el casi monopolio que ya tiene conquistado en
su mercado matriz.

En otro frente, las tiendas online “estándar”
ven en los marketplaces, en todos, no solo en
Amazon, una amenaza a sus ventas digita-
les. Tocará ver si se normaliza el uso de los
marketplaces como un canal más de ventas o
si los eCommerce refuerzan su control sobre la
experiencia y evitan utilizar los centros comer-
ciales online, ante el miedo a perder la data y
que los marketplaces los acaben fagocitando.

Y en la retaguardia, un sinfín de pequeños
proyectos que ven cada vez más difícil imitar
los niveles de SEO, de inversión publicitaria,
de usabilidad, de automatización, de logís-
tica ..., de los grandes. Para estos, 2019 será
un año de democratización de herramientas
tecnológicas. No serán tan top como las de
los grandes, pero permitirán que cualquier
proyecto modesto pueda mantener com-
petitividad de forma escalable... siempre
que no se decida a directamente vender vía
marketplace.

Y por último, a otro nivel, la batalla de los
GAFA. Google y Facebook miran con indisi-
mulada envidia a Amazon por el control que
este tiene de la data más valiosa de Internet:
las compras. Ambos seguirán avanzando en
sus distintas estrategias por meter mano a este
mercado. Habrá que ver con qué nivel de éxito.

¡Yo ya tengo mis palomitas!

OMNICANALIDAD
La forma de consumir está en plena transformación y ello
supone un verdadero reto tanto para las tiendas físicas como
para las online si quieren mantenerse al día. En 2018 se ha
hablado mucho de omnicanalidad y multicanalidad. Pero,
¿cuál es la diferencia?

La multicanalidad se refiere al hecho de mantener
contacto con el cliente desde todos los canales en los
que la tienda está presente, aunque la relación empieza y aca-
ba en el mismo canal.

La omnicanalidad, por su parte, persigue adaptarse
a las necesidades del usuario y ofrecerle una mejor
experiencia a través del medio que más se adapte a él. Los
clientes ya son omnicanales, pero ¿lo son también las tiendas?

Ventajas de una estrategia omnicanal

El requisito principal para empezar a trabajar en una estra-
tegia omnicanal es unificar todos los canales en los que la
marca está presente, especialmente si la tienda cuenta con es-
tablecimientos físicos y online. Esta unificación de infor-
mación permite reconocer al usuario independien-
temente del canal desde el que llega. De este modo se
van conociendo sus gustos y preferencias y la tienda se puede
dirigir a él de forma mucho más personalizada.

EL REQUISITO PRINCIPAL PARA EMPEZAR A
TRABAJAR EN UNA ESTRATEGIA OMNICANAL
ES UNIFICAR TODOS LOS CANALES EN LOS QUE
LA MARCA ESTÁ PRESENTE

Para que una estrategia omnicanal funcione, la tienda tiene
que ser capaz de controlar por completo el stock, y que el
mismo se actualice a tiempo real independientemente del ca-
nal desde el cual acceda el usuario. Solo así se puede asegurar
una buena experiencia. Entre las principales ventajas de
una estrategia omnicanal para las tiendas online se
encuentran:

•	La mayor fidelización de los clientes
•	Imagen de marca sólida
•	Mayor productividadRubén Bastón. Director de Marketing4ecommerce

24

OMNICHANNEL

SUMARIOESPECIAL VENTAS

Las tiendas físicas deben aprovechar su posición privilegiada
a pie de calle y con contacto real con los consumidores po-
tenciales para ofrecerles una experiencia 360º que aporte un
valor añadido.

Ese será el primer contacto real con la marca y el producto y,
si la estrategia omnicanal está bien implementada, el usuario
podrá decidir desde qué canal realizar la compra final.

Previsión

Estos puntos harán que las tiendas, especialmente aquellas
offline que también cuentan con tienda online, en 2019 se
centren en la omnicanalidad para ofrecer una mejor expe-
riencia a sus consumidores y, al mismo tiempo, mejorar sus
resultados.

¿Qué importancia tiene la
omnicanalidad para una empresa
como Drim?

Como empresa del sector retail juguetes, la om-
nicanalidad es fundamental para adaptarnos a
un cliente cada vez más informado e interco-
nectado, que busca un servicio global que inte-
gre todos los canales (físicos y online). Gracias
a ella, de cara al futuro, las marcas adquirire-
mos un mayor conocimiento del consumidor y
podremos aprovechar esta posición para ofre-
cer experiencias de compra personalizadas.

Raül Llebería. CTO & E-commerce Manager en Drim

25

ESPECIAL VENTAS

CROSS-BORDER SHOPPING.
CÓMO LLEGAR A LOS
CONSUMIDORES EUROPEOS.
¿Cuándo me llegará el producto y cuál será el precio
final? Gracias a la transformación digital estos dos puntos
se han convertido en claves a la hora de realizar una compra
por internet, dejando de importar si el pedido se va a enviar
desde España o desde el extranjero. Además, la nueva refor-
ma europea sobre el bloqueo geográfico, en vigor desde el 3
de diciembre de 2018, contribuye a reforzar esta tendencia.

¿Están las tiendas online españolas preparadas
para la compraventa internacional?

Hasta un 50% de las tiendas españolas analizadas
ofrece la posibilidad de envío al extranjero; lo mismo
sucede con las tiendas francesas. Reino Unido y Alemania
ocupan las siguientes posiciones del ranking con un 48%
y un 46%, respectivamente. En Italia, que ocupa la última
posición, tan solo un 22% de las tiendas realizan envíos al
extranjero.

Para que una página esté preparada para recibir visitas de
otros países es fundamental que esté disponible en diferentes
idiomas. En España hasta un 28% de las tiendas anali-
zadas están disponibles en un idioma extranjero. En
el Reino Unido hasta un 24% están disponibles en un idioma
diferente al inglés. En el resto de países analizados este por-
centaje no supera el 12%.

PARA QUE UNA PÁGINA ESTÉ PREPARADA
PARA RECIBIR VISITAS DE OTROS PAÍSES ES
FUNDAMENTAL QUE ESTÉ DISPONIBLE EN
DIFERENTES IDIOMAS

El último punto, y no menos importante, es la moneda acep-
tada por cada una de las tiendas. En el Reino Unido hasta
un 24% acepta una moneda diferente a la libra. En el
resto de Europa se manejan cifras muy inferiores. En Espa-
ña, hasta un 8% acepta el pago en una moneda diferente al
euro, mientras que en el resto de países analizados esa cifra
no alcanza el 4%.

Tiendas online que envían al extranjero

Marketplaces y comparadores de precios:
claves de la internacionalización

Son muchas las estrategias que las tiendas online pue-
den seguir para empezar a exportar sus productos y llegar
a un público potencial mucho más amplio. De entre ellas,
destacamos:

•	Marketplaces
•	Comparadores de precios

Para internacionalizarse es necesario crear la web, establecer
la pasarela de pago, trabajar el posicionamiento, traducir la
web y la información de los productos, estar adaptado a dis-
positivos móviles y tener acuerdos con transportistas. Todos
estos puntos están ya incluidos en marketplaces como Ama-
zon (FBA - fulfillment by Amazon), lo que permite agili-
zar todo el proceso. De hecho, hasta un tercio de las tiendas
españolas integradas en Amazon MP se benefician de estas
ventajas y exportan sus productos.

Sin embargo, ello también conlleva ciertos riesgos y es que se
pierde el control del stock, además de tener que hacer frente
a los gastos de almacén, que van creciendo si el stock no va
rotando y se bloquea de forma prolongada ese espacio.

¿La alternativa? Los comparadores de precios presentes en
diferentes países de Europa. Al gozar de un posicionamien-
to SEO saludable permiten acceder a un público mucho
mayor sin perder el control de la gestión de sus ventas al rea-
lizar ellos mismos la venta final y controlar la parte logística.

Fuente: idealo ha analizado las características de las 50 mejores
tiendas de idealo en los países en los que el comparador de precios
está presente: Alemania, España, Francia, Italia y Reino Unido.

Tiendas online que envían al extranjero

50 % 50 % 48 % 46 %

22 %

AlemaniaEspaña Francia ItaliaReino Unido

Fuente: idealo ha analizado las características de las 50 mejores tiendas de
idealo en los países en los que el comparador de precios está presente: Alema-
nia, España, Franciam Italia y Reino Unido

26

SUMARIOESPECIAL VENTAS

¿Por qué los usuarios compran en el extranjero?

Las diferencias de precio de algunos productos son tan gran-
des de un país a otro que puede compensar comprar en otro
país y pagar unos gastos de envío más elevados.

Reino Unido es para los españoles uno de los países más
atractivos para comprar online, especialmente dispositivos
tecnológicos, dado que permite un ahorro medio de hasta un
9,6%, aunque hay que comprobar siempre la compatibilidad.
Se trata de una cifra que puede subir hasta un 17% en el
caso de los discos duros externos. A pesar de estos datos, los
resultados del estudio muestran que a la hora de comprar en
el extranjero, los españoles prefieren comprar en tiendas ale-
manas, austríacas e irlandesas.

Cambios en la normativa europea

El 3 de diciembre entraron en vigor las nuevas nor-
mas6 del Parlamento Europeo por las cuales que-
dan suprimidos los obstáculos a las compras online
transfronterizas. ¿Qué significa eso?

1.	 Los consumidores de la UE ya no serán bloqueados ni
redirigidos a otra web en función de su país de origen.

2.	 Los vendedores deberán ofrecer las mismas condiciones y
precios a todos los consumidores.

Al eliminarse el bloqueo geográfico injustificado, los usuarios
podrán acceder a un catálogo de productos y servicios online
mucho más amplio, lo que sin duda va a suponer un impulso
para el eCommerce transfronterizo.

Previsión

Gracias, entre otros, al papel de los marketplaces y los com-
paradores, crece el número de las tiendas online que realizan
envíos al extranjero. Las plataformas, cada vez más interna-
cionalizadas, hacen que el proceso de compra sea tan homo-
géneo, que el consumidor final apenas percibe si compra en
su propio país o si el paquete se envía desde otro.

Ello supone una verdadera oportunidad para que las tiendas
accedan a un público potencial mucho mayor y vean cómo se
disparan sus ventas.

Ventas
internacionales

FBM FBA FBM FBA

Exportación:
Venta a través del

marketplace
principal

Venta a través de
otros marketplaces

internacionales

Fuente: precio medio de los productos más populares de cada una
de las categorías listadas en Españaen comparación con en el resto
de países de Europa en los que idealo está presente.

Monitores

-1%

+/-

-1%

-10%

-4%

-3%

474,89 €

﻿ € 84,074﻿﻿

506,13 €

401,40 €

452,45 €

446,48 €

-1%

+/-

+7%

-15%

-5%

-6%
 stelbaT﻿

859,72 € +/-

536,92 €﻿ ﻿﻿

531,93 €

530,93 €

483,69 €

515,84 €

521,95 €

Monitores

-1%

+/-

-1%

-10%

-4%

-3%

474,89 €

﻿ € 84,074﻿﻿

506,13 €

401,40 €

452,45 €

446,48 €

-1%

+/-

+7%

-15%

-5%

-6%
 stelbaT﻿

859,72 €

﻿893,13 € +4%

+/-

536,92 €﻿ ﻿﻿

531,93 €

530,93 €

483,69 €

515,84 €

521,95 €

Fuente: precio medio de los prodcutos más populares de cada una de la
categorías listadas en España en comparación con el resto de países de Europa
en los que idelo está presente.

Más información aquí
idealo.es/magazin/compras-transfronterizas/

6 Parlamento Europeo. Multimedia Centre. El geobloqueo y las compras por internet (diciembre 2018)

https://www.idealo.es/magazin/compras-transfronterizas/
https://www.idealo.es/magazin/compras-transfronterizas/

27

ESPECIAL VENTAS

¿Cuál será el futuro
del cross border?

Con el cambio de los hábitos de la compra,
cada vez es más difícil satisfacer las necesida-
des de los compradores online. Nadie duda a
día de hoy que, para los eCommerce españo-
les, la expansión internacional es una opor-
tunidad para hacer crecer su negocio pero
también somos conscientes de que este creci-
miento puede traer una serie de complicacio-
nes y la más importante es la gestión logística.
Según nuestros clientes, las tendencias Cross
Border para 2019 serán:

1.	 Producto. Los vendedores que más se bene-
fician vendiendo fuera de España son los que
ofrecen sus propios productos. La penetración
en los mercados internacionales es para los
clientes de nicho porque hay menor compe-
tencia en el país y el posicionamiento es más
rápido.

2.	 Tecnología. El proceso de automatización
que vive el eCommerce gracias a la incorpo-
ración de tecnologías de inteligencia artificial
para gestionar procesos de logística, pedidos,
atención al cliente, marketing, gestión del ca-
tálogo y facturación, entre otros, y conseguir
optimizarlos es clave para que los vendedores
puedan expandirse a otros mercados.

3.	 Cuantos más mercados, mejor. Muchos
vendedores optan por operar en varios mer-
cados europeos a la vez debido a las estrechas
relaciones culturales y geográficas de los países

de Europa Occidental. Al manejar más mer-
cados es posible la rotación de stock y al tener
un mayor volumen de envíos, contar con me-
jores precios.

4.	 Marketplaces. Para nuestros clientes los
Marketplaces les han abierto las puertas de
otros mercados y les ha servido de aprendizaje
sobre los productos que mejor acogida tienen
en otros mercados.

5.	 Los compradores online. Cada vez hay
más compradores que adquieren productos en
tiendas de otros países, y esa tendencia irá en
aumento. Las razones son muy simples: me-
jores precios, un catálogo más amplio, y unas
condiciones de compra (gastos de envío, polí-
ticas de devolución) más transparentes, lo cual
genera más confianza y hace que los clientes
cada vez estén más dispuestos a comprar en
una eCommerce con independencia de su lu-
gar de origen.

6.	 Rapidez. Las empresas se destacarán por la
rapidez en sus entregas. El tiempo que tarda
un producto en llegar a las manos del cliente
desde que hace clic en el botón de comprar,
será un factor clave en 2019.

En resumen, ser más competitivos en las en-
tregas y reducir los gastos de almacenaje,
operaciones y gestión de stock es vital para
las tiendas a fin de poder ofrecer un servicio
cross-border.

Noelia Lázaro. CMO de Packlink

28

SUMARIOESPECIAL VENTAS

BLACK FRIDAY,
EL NUEVO REY ONLINE
Algunas fechas no pueden faltar en el calendario de ningún
eCommerce, independientemente de su tamaño, si se quiere
sacar el máximo rendimiento del negocio. La campaña de
Navidad ha sido durante muchos años el momento más espe-
rado por los comercios, tanto físicos como online. Sin embar-
go, tradiciones como el Black Friday, importada de
Estados Unidos, han adelantado la campaña navide-
ña de prácticamente todos los negocios de nuestro
país y para muchos se ha convertido en una fuente de ingre-
sos igual de importante, o incluso más, que la Navidad.

Black Friday: offline vs. online

La tradición americana del viernes negro aterrizó en Europa
hace ya unos años y, aunque empezó como un evento rele-
vante para el comercio tradicional, ha conquitado tanto a
las tiendas como a los consumidores digitales. En 2018, de
hecho, hasta un 69% de los españoles encuestados ha mani-
festado que prefiere el canal online frente a las tiendas físicas
para conseguir las mejores gangas en el Black Friday.

EN 2018, DE HECHO, HASTA UN 69% DE LOS
ESPAÑOLES ENCUESTADOS HA MANIFESTADO
QUE PREFIERE EL CANAL ONLINE FRENTE A
LAS TIENDAS FÍSICAS PARA CONSEGUIR LAS
MEJORES GANGAS EN EL BLACK FRIDAY

A pesar de las altas cifras de ventas registradas durante el
Black Friday en 2017, en 2018 volvió a aumentar, lo que re-
fuerza la teoría de que todavía no se ha tocado techo y seguirá
creciendo en los próximos años. ¿La clave del éxito para
las tiendas online? Es imposible dar una respuesta única y
válida para todas las tiendas, pero de lo que no hay duda es
que si una tienda quiere aumentar sus probabilidades
de éxito durante el Black Friday 2019, debe enfocar su
campaña a mobile y tener más presentes que nunca a todos
aquellos consumidores que les visitan desde un smartphone.

DEBE ENFOCAR SU CAMPAÑA A MOBILE Y
TENER MÁS PRESENTES QUE NUNCA A TODOS
AQUELLOS CONSUMIDORES QUE LES VISITAN
DESDE UN SMARTPHONE

En esta edición, el smartphone ha sido el dispositivo
más utilizado en hasta 10 de las comunidades autó-
nomas españolas, una tendencia que seguirá creciendo en
el próximo año y con unas diferencias cada vez más grandes
entre el número de consumidores que acceden a las tiendas
online desde un smartphone y los que lo hacen desde un
ordenador.

Dispositivo más utilizado en el Black Friday:
smartphone

69 % 31 %

Internet Tiendas
físicas

04

Dispositivo más utilizado en Black Friday:
smartphone

58,55 %

54,17 %53,47 %

56,17 %47,96 %

56,77 %

48,21 %

58,46 %
49,20 %

48,44 %

29

ESPECIAL VENTAS

Las “gangas” del Black Friday

Muchos consumidores creen firmemente en las gangas que
pueden encontrar durante la señalada fecha. Y, en algunos
casos, es realmente así. Sin embargo, no es oro todo lo que re-
luce y, aunque los precios de productos concretos caen
mucho, los precios medios se ven poco alterados, lo
que puede hacer que algunos usuarios lleguen a sentirse enga-
ñados. Además, no existe una correlación directa entre los pro-
ductos más buscados y los que suelen tener mayores descuentos
durante el Black Friday. Estos han sido los datos de este año:

Productos con mayor descuento medio:
•	Action cameras: -47,30%
•	Robots de cocina: -24,59%
•	Relojes deportivos: -10,75%
•	Carritos de bebé: -10,49%
•	Televisores: -8,44%

Los datos sobre los productos que más demanda han tenido
explican la frustración de algunos compradores, ya que entre
estos no se encuentran los mayores descuentos. Smartpho-
nes, sneakers, consolas, tablets y muñecas son una mues-
tra de productos con mucha demanda cuyos descuentos se
han mantenido entre un 2 y un 6%.

Previsión

Black Friday sigue creciendo en nuestro país y lo seguirá
haciendo en los próximos años. El smartphone se está convir-
tiendo en el medio principal desde el cual los consumidores
cazan grandes gangas, de modo que será crucial priorizar a
estos usuarios en el próximo Black Friday.

SMART ECOMMERCE:
LA IMPORTANCIA DE UNA
ESTRATEGIA DE PRECIOS
En pleno auge del comercio electrónico en España está cre-
ciendo el número de tiendas online en prácticamente
todos los sectores. A pesar del incremento constante de las
compras online, el aumento de la competencia hace que las tien-
das no lo tengan fácil para abrirse hueco en el mercado. ¿Cuál
es la clave de los que triunfan? Una sólida estrategia de precios.

Monitoreo de precios inteligente

Son pocos los eCommerce que pueden permitirse reducir los
márgenes y establecer una agresiva estrategia de precios para
posicionarse como los más baratos del mercado, y todo ello
sin perder la rentabilidad. Para muchos consumidores el pre-
cio es uno de los factores más importantes a la hora de tomar
una decisión de compra. Sin embargo, una vez la tienda
consigue ganarse la confianza de los consumidores,
el precio va perdiendo relevancia.

Una fórmula que poco a poco se va estableciendo es el mo-
nitoreo de los precios de la competencia a tiempo real. Esta
información, junto con la del comportamiento de compra de
los usuarios, puede ser vital para poder establecer una estra-
tegia de precios basada en el tiempo; es decir, ser el más com-
petitivo en el momento preciso en el que la audiencia más
busca cada tipo de productos. Realizar este proceso de forma
manual es inviable para la gran mayoría de los eCommerce.
Un software de price intelligence automatizaría el proceso de
monitoreo, además de permitir el ajuste automático de los
mismos, de acuerdo con unos valores definidos previamente
que garanticen su viabilidad empresarial.

Hay dos opciones, o eres barato o
molas

Si compites con un producto estándar que se
pueda distribuir por multitud de retailers, debe-
rás seguir una estrategia de precio llevando tus
márgenes al extremo, para lograr el precio más
bajo posible pero siempre tratando de maxi-
mizar el beneficio. Es complicado lograr ser el
más barato, ya que es probable que algún com-
petidor lo esté vendiendo a un precio inferior.

Si por el contrario tu producto es único, y tie-
nes la posibilidad de establecer el PVP como
fabricante, todo será más fácil, siempre y cuan-
do aciertes con el precio, ventaja competitiva
y motivación del cliente. Eso sí, cuidado con
que te copien el producto, independientemen-
te de su tipología. Los descuentos son otra vía
para lograr aumentar la conversión, siempre
indicando la diferencia de precio antes–ahora,
algo que está comprobado aumenta el CTR.

Daniel Crognale. Consultor Amazon

30

SUMARIOESPECIAL VENTAS

Competitividad y confianza, de la mano

Las variaciones de precios pueden mejorar considerablemen-
te los resultados de una tienda, pero son una arma de doble
filo. Si la estrategia no se implementa de forma adecuada,
puede tener resultados desastrosos y hacer que los consumi-
dores pierdan la confianza en la marca.

Muchos usuarios se quejan de incrementos de precios sos-
pechosos antes de acciones como Black Friday o del inicio
de la campaña de rebajas. De hecho, a principios de 2018
FACUA publicó que hasta un 88 % de los consumidores ha-
bía detectado irregularidades en los precios antes del inicio
de rebajas.

A PRINCIPIOS DE 2018 FACUA PUBLICÓ QUE
HASTA UN 88 % DE LOS CONSUMIDORES
HABÍA DETECTADO IRREGULARIDADES EN LOS
PRECIOS ANTES DEL INICIO DE REBAJAS.

Los resultados de un estudio elaborado por idealo mostraron
que los precios llegaron a subir una media de hasta
un 4 % antes de que se diera el pistoletazo de salida a
las pasadas rebajas de verano:

Previsión

En 2019 cada vez más tiendas van a centrarse en mejorar
su estrategia de precios, pero es fundamental ganarse la con-
fianza de los consumidores y trabajar en mantenerla para
fidelizarlos, dado que, a largo plazo, representa una mayor
garantía de ventas que tener el precio más bajo del mercado.

¿Hasta qué punto es importante
fijar una estrategia de precios?

La estrategia de precios es fundamental. Aho-
ra mismo, en el eCommerce la demanda es
muy elástica al precio, y al final si juegas con
él, si lo modificas un poco, consigues muchas
más ventas. Además, es muy importante inten-
tar diferenciarte por otra vía que no sea solo la
del precio. Por ejemplo, intentar ser muy verti-
cal, ofrecer buenos contenidos y que el usuario
tenga una experiencia de compra diferente a
la que pueda tener en un marketplace. Toda
la parte de contenidos, de recomendación y
automatización del marketing te va ayudar.
La gran mayoría de usuarios compra por pre-
cio pero existe cierta tendencia, sobre todo
en productos técnicos, a que el usuario valore
una determinada tienda. Si ofreces un plus de
atención al cliente, por ejemplo, te puedes di-
ferenciar, si no tienes la batalla perdida.

-4 %

5 %

15 %

17 %

4 %

4 %

7 %

-4 %

-10 %

Televisores

Zapatillas running

Notebooks

Mochilas

Perfumes de mujer

Smartphones

Tablets

Videojuegos

Ø

Fuente: Los datos proceden de la variación de los precios en
las tiendas online españolas entre junio y julio de 2018.

Fuente: Los datos proceden de la variación de los precios den las tiendas onli-
ne españolas entre junio y julio de 2018.

David Tomas. General manager en Cyberclick Agent y
autor de La empresa más feliz del mundo.

31

ESPECIAL VENTAS

¿Cuáles serán las tendencias más
importantes en 2019?

A la hora de reflexionar sobre las tendencias
y el camino que va a seguir el eCommerce
en nuestro país en el próximo año, uno de los
elementos clave es, sin duda, la integración de
canales. Nos referimos incluso a la superación
del concepto de omnicanalidad, con los cam-
bios que eso supone desde la misma concep-
ción del negocio, la definición de los productos
y servicios, y la construcción de la relación con
el cliente. En este sentido, la relación entre lo
online y lo offline no se concibe solo como
una combinación sino extensiones la una de
la otra, ampliando las opciones de compra, y
convirtiendo la adquisición de productos y ser-
vicios en toda una experiencia.

En la comprensión del alcance de esa inte-
gración es especialmente relevante la evo-
lución de los medios de pago, mejorando la
movilidad, la facilidad, la transparencia, y
añadiendo, por tanto, valor al vínculo que se
crea entre la empresa y el cliente. Íntimamen-
te relacionado, el otro elemento fundamental:
la consolidación del móvil. Aunque a la hora
de finalizar el proceso de compra online el or-
denador sigue siendo el gran protagonista, la
realidad es que ya 4 de cada 10 españoles
realiza compras a través de su smar-
tphone. Y esto es interesante porque, pese
a que estamos ligeramente por debajo de la
media internacional, en esta materia nos si-
tuamos a la cabeza entre los países europeos.
Esto brinda numerosas oportunidades a los
eCommerce si siguen trabajando en usabili-
dad y la eliminación de barreras en el proceso
de pago, y si, además, saben aprovechar las
oportunidades que abre el social commerce.

Si queremos que el móvil se convierta en ca-
nal de conversión tenemos que conocer el uso
que los consumidores hacen de sus smartpho-
nes. Ya sabemos que un 67% de los espa-
ñoles está en redes sociales y, de ellos,

el 92% se conecta a las redes sociales a
diario. ¿Cómo aprovechar ese espacio en el
que el usuario está relajado, entreteniéndose
y dialogando e interactuando con familiares
y amigos? 2019 es el año en que tenemos
que, finalmente, comprender que las re-
des sociales no son solo un escaparate
o una fuente de datos e información so-
bre nuestros consumidores (han aumen-
tado los “touch points” con las marcas, por lo
que el costumer journey comienza mucho
antes); sino también, y sobre todo, un espacio
donde conseguir conversiones, simplificando
procesos para terminar el proceso de compra
sin ni siquiera tener que salir de ella.

Se trata, en definitiva, de estar conectado con
la realidad que se transforma a velocidades de
vértigo y que posiblemente nos sorpren-
da a lo largo del año que viene con la
irrupción,de manera definitiva en nues-
tro país, de tecnologías como los inter-
faces de voz, que van a marcar un antes y un
después para las marcas.

Por último, hablando de previsiones de cara
a 2019, no podemos cometer el error de fijar-
nos solo en la actividad de los eCommerce y
marketplaces: al final y al cabo, quien compra
es el consumidor, por lo que no podemos des-
conectarnos del mismo, de sus inquietudes y
necesidades. Ahora, más que nunca, esa per-
sonalización de la que llevamos años hablando
ha de ser una realidad. Y eso tiene que ver con
el valor añadido que es capaz de ofrecer cada
empresa desde el punto de vista de la supe-
ración las expectativas del consumidor, de su
búsqueda de experiencias, por encima de bie-
nes materiales, y de hacerlo sentir único. Hace
tiempo que el consumidor ha dejado de desear
que lo llamemos por su nombre, ya conoce esas
triquiñuelas, quiere que lo conozcamos de ver-
dad; más que nunca, está en juego su fidelidad.

José Luis Zimmerman. Director general de adigital.
César Tello. Subdirector general de adigital.

32

b
u

y

SUMARIOESPECIAL VENTAS

CONCLUSIONES
Desde idealo llevamos 18 años viendo y viviendo el creci-
miento del comercio electrónico en los seis países de Europa
en los que estamos presentes. Esto implica tener un contacto
directo con más de 50.000 tiendas y 21 millones de consumi-
dores al mes. Trabajar con un volumen tan grande de datos
nos permite analizar las diferencias y similitudes en la forma
de comprar y vender de los consumidores y los vendedores
europeos, así como prever las tendencias que van a tener me-
jor y peor acogida en los respectivos países.

TENER UN CONTACTO DIRECTO CON MÁS
DE 50.000 TIENDAS Y 21 MILLONES DE
CONSUMIDORES AL MES

Esta información es la que nos inspira a publicar de forma
periódica diferentes estudios y análisis sobre los cambios en
las tendencias de compra. Los resultados de 2018 proporcio-
nan información acerca de los puntos que más han influido
en el comercio electrónico europeo y sobre aquellos aspectos
en los que las tiendas online tienen que trabajar en 2019 si
quieren reforzar su posición en el mercado.

Los datos recogidos muestran el trepidante ritmo al que
están evolucionando las tiendas online para adaptar-
se a las necesidades de unos consumidores cada vez
más exigentes. Sin embargo, 2019 seguirá siendo un año
de cambios, la mayoría de los cuáles estarán protagonizados
o girarán entorno a los dispositivos móviles.

Realizar un estudio de esta envergadura no habría sido posible
sin la valiosa participación de expertos en las diferentes mate-
rias tratadas, como la logística, la omnicanalidad o los market-
places. Junto con sus aportaciones, presentamos lo que podría
ser un punto de referencia para las tiendas online a lo largo del
próximo año. Cada comercio debe valorar hasta qué punto
las estrategias son viables en un negocio del tamaño del suyo y
cuáles son los beneficios potenciales de dichas optimizaciones.

CADA COMERCIO DEBE VALORAR HASTA QUÉ
PUNTO LAS ESTRATEGIAS SON VIABLES EN UN
NEGOCIO DEL TAMAÑO DEL SUYO Y CUÁLES
SON LOS BENEFICIOS POTENCIALES DE DICHAS
OPTIMIZACIONES

Llegados a este punto solo nos queda añadir que si este informe
os ha resultado interesante, en la sección eCommerce de nuestro
Magazín encontraréis todos los artículos que vamos publican-
do regularmente sobre la actualidad del comercio electrónico.

METODOLOGÍA
Cómo evolucionan los consumidores online en
Europa

Los datos sobre género en Europa provienen del análisis del
perfil de los consumidores de idealo en todos los países en los
que está presente (Alemania, Austria, España, Francia, Italia

33

b
u

y

ESPECIAL VENTAS

y Reino Unido). Se ha estudiado también la frecuencia en la
que los consumidores comparan precios en idealo desde las
diferentes comunidades autónomas de España.

Usabilidad en las tiendas online españolas

Los resultados provienen de analizar las 50 mejores tiendas
online listadas en idealo.es. Estos resultados se han compara-
do con los del mismo estudio de 2015 y 2017.

mCommerce, un futuro muy presente

Los datos sobre la conversión móvil y PC en Europa hacen
referencia a los ratios de conversión de idealo en los diferentes
países en los que está presente (Alemania, Austria, España,
Francia, Italia y Reino Unido).

Cross-border Shopping

Cómo llegar a los consumidores europeos Para realizar este
informe, se han estudiado las características de las cincuenta
mejores tiendas online de cinco países en los que idealo está
presente (Alemania, España, Francia, Italia y Reino Unido)
Datos de abril de 2018.

Para analizar las diferencias de precio entre los productos de
los diferentes países, se ha tomado como referencia el precio
medio de los productos más populares de cada una de las ca-
tegorías listadas en España y se ha comparado con el del resto

de países en los que idealo está presente (Alemania, Austria,
Francia, Italia y Reino Unido). Datos de abril de 2018.

Black Friday, el nuevo rey online

Para la elaboración de este apartado se han analizado las
búsquedas realizadas en el comparador de precios idealo.es
durante esta edición del Black Friday (23.11.2018) y se han
contrastado con los datos de la edición pasada.

Smart eCommerce: la importancia de una
estrategia de precios

La información proviene de analizar la variación de los pre-
cios en las tiendas españolas listadas en idealo entre junio y
julio de 2018.

Los datos de 2018 se han analizado, además, por comunidad
autónoma, con especial foco en los dispositivos desde los cuá-
les los usuarios han accedido a idealo durante el viernes negro.
Con esa información se ha calculado el % por dispositivo.

idealo.es
 @idealo_es

35

Cuando tenemos que medir el éxito de una tienda física nos fijamos en
factores influyentes como su facturación, su imagen de marca, su situa-
ción, etc. Pero cuando hablamos de una tienda online es necesario, tam-
bién, analizar su rentabilidad. Todas las empresas que basan sus ingresos
en tiendas online necesitan optimizar sus ventas y aumentar sus beneficios
para asegurar su continuación.

¿TIENES
TIENDA
ONLINE?
GUÍA PRÁCTICA PARA
OPTIMIZAR LAS VENTAS
DE TU ECOMMERCE

ESPECIAL VENTAS

Natalia Eguidazu
Jefa de Redacción - PLAN Magazine

36

S H O P

SUMARIOESPECIAL VENTAS

Para lograrlo, es necesario realizar ciertas mediciones:

Tasa de conversión

Se obtiene dividiendo el número de conversiones totales entre
el número de visitas totales, y sirve para conocer el porcentaje
de visitantes que acaba realizando una compra. La cifra de re-
ferencia que se usa es el 2% cuando se trata de venta la público
y un 7,5% cuando hablamos de negocios B2B. Si este último
dato es menor, existen una serie de soluciones para mejorarlo:

•	Atraer a visitantes cualificado. En este caso, es
más importante la calidad que la cantidad de público
que visita tu tienda online. Para lograrlo, puedes utili-
zar herramientas de posicionamiento como etiquetas,
palabras clave, descripciones, comparadores de precios,
marketplaces, etc.

•	Fichas de producto. Son muy importantes para el
cliente ya que contienen información del producto que
les interesa. Deben de contener información relevante,
clara y concisa. Puedes incluir opiniones de otros clientes.

•	Reducir la tasa de abandono de compra. Es nece-
sario que sepas por qué los clientes abandonan antes de
terminar de realizar una compra. Para eso, tendrás que
visitar las estadísticas del carro de compra y detectar en
qué punto abandonan para solucionarlo.

Gasto medio

En nuestro país, el gasto medio está en 69€. Si esta
media es menor, es necesario identificar las causas para
aumentarlo:

•	Destaca los productos estrella. Si lo haces en la pá-
gina de inicio tendrán más visibilidad.

•	Sugiere a tus visitantes la compra de productos

suplementarios a los productos que ha comprado.

•	Incrementa los canales de venta. Además de la
compra en tu tienda online, ofrece a tus clientes la po-
sibilidad de comprar a través del teléfono o a través del
correo electrónico. Ten en cuenta que una buena aten-
ción al cliente siempre suma.

Tasa de devoluciones

Aunque, lógicamente, te desagrade, la tasa de devoluciones es
un indicador básico para que conozcas los fallos y/o defectos
de tus productos, y puedas solventarlos, ya que provoca clien-
tes insatisfechos. Puedes aplicar estas técnicas:

•	Lleva a cabo una política de devoluciones sin
obstáculos. Esto hará que mejore la reputación de
tu empresa, incrementando la confianza del cliente.

37

S H O P

ESPECIAL VENTAS

Por lo tanto, aumentarán las recomendaciones y au-
mentarán las ventas.

•	Revisa la calidad de las imágenes de tus produc-
tos. Deben de ofrecer una visión real del producto para
que aumente la credibilidad y, así, reducir el número de
devoluciones. Las estadísticas apuntan que, haciéndolo,
puedes incrementar tus ventas un 58%.

•	El embalaje debe de ser adecuado para que el pro-

ducto llegue a su destino en perfecto estado. Este detalle
también ayuda a disminuir el número de devoluciones.

LA TASA DE DEVOLUCIONES ES UN INDICADOR
BÁSICO PARA QUE CONOZCAS LOS FALLOS
Y/O DEFECTOS DE TUS PRODUCTOS, Y PUEDAS
SOLVENTARLOS

Coste de adquisición del cliente (CAC)

Es la inversión económica que has hecho para conseguir que
un consumidor potencial adquiera tu producto. Se calcula di-
vidiendo el total de lo gastado en marketing para conseguir
clientes, entre el número de clientes conseguidos con esa in-
versión. Si el resultado es alto, tienes que buscar soluciones.

•	Pon tu empresa en manos de expertos para optimizar
recursos y resultados.

•	Utiliza los motores de búsqueda como Google, Yahoo,
Ask... Permiten incrementar hasta en un 5% la capta-
ción de clientes.

•	Si haces un mailing, asegúrate de incluir ofertas y pro-
mociones, y elige bien el asunto del email.

Recurrencia de compra

Es obvio que tener clientes fieles es un factor muy importante
para que tu tienda online tenga éxito. Los clientes se sienten
satisfechos cuando realizan las compras de manera rápida,
segura y simple. Para que sea así, te damos algunos consejos:

•	Lanza campañas de newsletters que te permitan ofrecer
promociones y ofertas exclusivas a los clientes más fieles.

•	Aprovéchate de las redes sociales. Por ejemplo, Face-
book es perfecta para aumentar el tráfico y las ventas.

•	Diseña y haz encuestas de satisfacción a tus clientes. Son
una forma estupenda de conocer sus opiniones.

Natalia Eguidazu
Jefa de Redacción - PLAN Magazine

39

Cuando tenemos un negocio y pensamos vender a través de Internet, lo
primero que pensamos es crear una tienda online. Es la forma más normal
de ofrecer nuestros productos y servicios a través de nuestra web, montan-
do nuestro propio escaparate virtual. Para desarrollarlo necesitamos a un
profesional y, muchas veces, sobre todo cuando estamos empezando, se
nos sale del presupuesto.

¿NO TIENES
TIENDA
ONLINE?
GUÍA PRÁCTICA PARA
VENDER POR INTERNET
SIN ECOMMERCE

ESPECIAL VENTAS

40

SUMARIOESPECIAL VENTAS

Por supuesto, una tienda online tiene sus ventajas y es lo ópti-
mo pero, si estás comenzando tu andadura profesional y, para
empezar, lo que quieres es testear el mercado, puedes hacer-
lo sin invertir capital en una tienda online gracias a diferen-
tes formas: vender a través de las redes sociales (Facebook,
Twitter o Instagram), a través de marketplaces, creando un
crowfunding, o utilizando la fórmula del email marketing y
automatización. A continuación, te contamos cómo hacerlo:

Vender en Facebook

¿Quién no tiene un perfil en Facebook? Hoy en día casi todo
el mundo está en Facebook. Es el mejor sitio donde puedes
comenzar a mostrar tus productos. Además, es la red social
donde la gente más tiempo pasa.

ES EL MEJOR SITIO DONDE PUEDES
COMENZAR A MOSTRAR TUS PRODUCTOS.
ADEMÁS, ES LA RED SOCIAL DONDE
LA GENTE MÁS TIEMPO PASA

Debes de seguir estos pasos:

Si aun no la tienes, debes de crear una fan page. Es una página
creada especialmente para ser un canal de comunicación con
fans dentro de Facebook y donde se reúnen personas intere-
sadas en un asunto, empresa, causa o personaje en común.

1.	 Vete a “Configuración” y pincha en “Editar página”.

2.	 En el apartada “Plantillas” pincha en “Editar” y selecciona
la opción “Compras”. Aparecerán varias pestañas preesta-
blecidas para tener una tienda online en Fb. Puedes cam-
biar el orden de estas pestañas pinchando y arrastrando.

3.	 Vete a “Configuración” en la pestaña “Tienda” y cercio-
rate de que la has activado correctamente.

4.	 Entra en tu página principal y pincha en “Tienda” para
configurarla. En la parte superior debes escribir qué ven-
des y, dando a “Añadir productos”, puedes ir creando
tu catálogo. Tienes que poner una foto del producto, el
nombre o referencia, precio, descripción…

Recuerda también, que debes de buscar alguna pasarela de
pago para gestionar tus pedidos o crear una cuenta en PayPal.

Una vez que has hecho todo esto te preguntarás ¿Y ahora
qué?, ¿cómo funciona esto?. Es fácil. Cuando un usuario esté
interesado en alguno de tus productos se pondrá en contacto
contigo escribiéndote un mensaje privado. Entonces gestio-
náis el envío, el pago y resuelves sus dudas si las tiene. Ade-
más, Facebook pone a tu disposición dos herramientas para
poder promocionar tus productos, que son Facebook Ads y
los bots de Facebook.

Vender en Twitter

Twitter es otra de las redes sociales que puedes utilizar si
cuentas con cierta visibilidad en ella. Ya que Twitter ha eli-
minado su famoso botón “Buy Now” de entre sus opciones,
puedes vender a través de ella utilizando los Tweets.

A continuación, te damos algunos consejos para que tu estra-
tegia tenga éxito:

TWITTER HA ELIMINADO SU FAMOSO BOTÓN
“BUY NOW”. PUEDES VENDER A TRAVÉS DE ELLA
UTILIZANDO LOS TWEETS

1.	 Creación de los tweets: es importante que muestres el pro-
ducto correctamente, con su foto, nombre o referencia y
características principales. Aprovecha al máximo el poco
espacio que te da Twitter.

2.	 La regla 10x1: según esta regla, para que tus seguidores
no se cansen de ti y de tus intentos de venta, de cada 10
tweets que envíes, solo 1 de ellos estará destinado a la pro-
moción y venta de tus productos.

3.	 Links con más información: si te decides por esta red so-
cial, es importante que tengas una web de apoyo para am-
pliar información. Puede ser un simple WordPress donde
puedas subir tu catálogo con la información más com-
pleta, explicando el modo de pago, forma de envío, etc.

4.	 Apuesta por la publicidad: si intentas vender en esta red
social sin contar con una comunidad y sin inversión en
publicidad, es muy fácil que fracases. Para evitarlo, pue-
des utilizar Twitter Ads, que es una herramienta de pu-
blicidad que permite a las empresas o usuarios promo-
cionar sus tweets, sus cuentas personales y los temas para
conseguir más tráfico, seguidores e interacciones que se
traducen en más ventas para tu empresa.

41

ESPECIAL VENTAS

Por otro lado, escucha lo que los usuarios comentan. Si estás
atento, puedes sacar ventas ya que, muchos de ellos, plantean
sus quejas sobre diferentes productos en las redes. Recuerda,
además, que Twitter no te ofrece ninguna pasarela de pago y
que la tienes que montar tú por tu cuenta, utilizando PayPal,
transferencias bancarias, etc,. También tendrás que hablar
con alguna empresa de mensajería para enviar los productos
a sus destino.

Vender en Instagram

Instagram es otro canal que puedes utilizar para vender por
internet sin tener tienda online, pero no es como Twitter, ya
que no te permite general URLs donde poder clicar excepto
para publicaciones promocionadas con Instagram Ads. Por lo
tanto, la inversión en publicidad es inevitable a no ser que te
inclines por el uso de plataformas como Like2buy, Liketok-
now o Soldsie. Estas plataformas te facilitan todo el proceso
de venta.

Otra opción que tienes es poner en la URL de perfil tu web y
poner en la descripción que aceptas pedidos de forma priva-
da, pero está en desuso. La utilizan pequeños negocios, pero
si el tuyo ya tiene cierto volumen, es mejor que optes por otro
sistema de ventas online y optimizar el proceso.

El poder de los Marketplaces

Un marketplace es una tienda de tiendas. Es decir, una web
de eCommerce que proporciona espacio a otros vendedores
para mostrar sus productos, exactamente igual que un centro
comercial offline lo hace con las tiendas físicas. Existen los ge-
nerales, que abarcan todo tipo de productos, como pueden se
Amazon, eBay, Rakuten, etc., o los especializados por secto-
res como Frekers (productos de cultura friqui), Chicfy (ropa
para chicas) y Manzanas usadas (productos Apple), etc,.

Antes de decantarte por alguna de estas plataformas para
vender tus productos, es importante que tengas en cuenta
cual es el tipo de cliente que consume en cada una de ellas.
Como todo, tiene sus pros y sus contras.

Ventajas de los marketplaces:

1.	 El tráfico de usuarios y la visibilidad son seguras. Y lo

más atractivo es que evitas la inversión en publicidad y no
necesitas tener conocimientos en marketing.

2.	 Todos los marketplaces ofrecen sistemas antifraude para las
transacciones económicas, pero no deja de ser necesario que
te informes antes de las características de cada uno de ellos.

42

SUMARIOESPECIAL VENTAS

3.	 Te ahorras los costes de montar una tienda online.

4.	 Algunos marketplaces ofrecen el servicio de logística.
Una cosa menos de la que preocuparte.

Desventajas de los marketplaces:

1.	 Indudablemente, los marketplaces se quedan con una
parte del beneficio. En cada caso es diferente y algunos
tienen cuotas fijas al margen de lo que vendas.

2.	 Los marketplaces cuentan con expertos en SEO y con
mucho más contenido que tu propia web. Por lo tanto, si
comienzas vendiendo a través de un marketplace y lue-
go lo haces por tu cuenta con una tienda online, tus pro-
ductos no estarán tan bien posicionados y, posiblemente,
lo notarás en las ventas.

3.	 Hay mucha competencia y guerra de precios si vendes

los mismos productos que también vendan otros a pre-
cios más baratos. Al final, es el comprador quien decide
y, lógicamente, se inclinará por la opción más económica.

4.	 Si vendes a través de un marketplace tendrás que ceñirte
al tamaño de imagen y descripción de producto que te
indica la plataforma, siendo el mismo para todos los usua-
rios. Esto, obviamente, no es positivo si lo que quieres es
crear marca.

Crowfunding para vender sin inversión alguna

El crowfunding es otra opción que te permite vender por in-
ternet sin tener una tienda online y sin hacer ninguna inversión.

El micromecenazgo, en castellano, consiste en crear una red
de financiación colectiva online y a través de donaciones eco-
nómicas de gente en general y no de bancos, y conseguir fi-
nanciar un nuevo proyecto.

En internet existen plataformas que te permiten la gestión
delproceso en su totalidad.

Este método se utiliza, generalmente, para productos exclu-
sivistas o ideas muy originales, por lo tanto son ventas pun-
tuales y masivas.

Estas son algunas de las plataformas de crowfunding:

•	Kickstarter: es internacional y comprende todo tipo de
proyectos.

•	Indiegogo: parecida a Kickstarter, tiene una categoría
especial para emprendedores. También acepta causas
sociales y particulares.

•	FutureFunded: centrada en el impulso del emprendi-
miento femenino en el sector TIC.

•	Verkami: centrada en el sector de artistas, diseñadores,
creadores y colectivos.

•	Ulule: válida para todo tipo de proyectos creativos y
solidarios.

•	Lanzanos: abarca todo tipo de productos y servicios.

•	Goteo: centrada en proyectos sociales, culturales, edu-
cativos y tecnológicos, e iniciativas ciudadanas.

Vender por Internet con email marketing
y automatización

Es una de las especialidades del marketing digital que más
directamente te permite contactar con tus usuarios o clientes,
ya que se trata de uno de los canales de comunicación más po-
tentes de los que dispones si tienes una base de datos de poten-
ciales clientes. Con el email marketing haces llegar tu mensaje
directamente al cliente o, al menos, a su bandeja de correo.

El envío de correos online a tus clientes reales o potenciales
es una de las mejores formas de estar en contacto con ellos.

Con una base de datos de potenciales clientes también pue-
des crear un funnel de ventas con automatización, para que
los clientes que estén interesados puedan contactar contigo
y realizar la compra sin necesidad de una tienda online. Es
importante que tengas una web o una landing page para po-
tenciar estas ventas.

Ahora
más rápido

5...4...1...
producido!

print24.es

TOPSELLER

Imprime tu próxima campaña
online y bajo demanda!

500 Unidades, Grapados, 210 x 297 mm DIN
A4, Contenido: 32 páginas, 135 g/m² Papel
estucado, 4+4 tintas (CMYK)

500 Unidades, Encolado, 210 x 297 mm
DIN A4, Páginas cubierta: 4 páginas, 250 g/m²
Papel estucado, Contenido: 40 páginas,
90 g/m² Papel estucado, 4+4 tintas (CMYK)

1 Unidad, 800 x 2000 mm, 510 g/m² Lona
de PVC, Impreso incl. Sistema, 4+0 tintas
(CMYK)

100 Unidades, 1 página, 297 x 420 mm DIN A3,
135 g/m² Papel estucado, 4+0 tintas (CMYK)

250 Unidades, 2 páginas, 85 x 55 mm,
350 g/m² Papel estucado, 4+4 tintas (CMYK)

1000 Unidades, 2 páginas, 105 x 148 mm A6,
115 g/m² Papel estucado, 4+4 tintas (CMYK)

* Plazo de entrega estandar, IVA y envío incl.. Precios desde 03.12.2018. Los precios actuales del sitio web pueden sufrir modificaciones.
print24 es una oferta de unitedprint.com España S.L.: Alfonso XII, 30, 5ªplanta, E-28014 Madrid | Gerente: Anja Rosmarie Sebald | Dirección
postal: Alfonso XII, 30, 5ªplanta, E-28014 Madrid | Comunicación: Teléfono: 91-6350743, E-mail: support@print24.es | Registro: CIF:
B-84766666. Imágenes similares.

Neto | Bruto

30,21 | 36,61 €*

Neto | Bruto

12,98 | 15,70 €*

Neto | Bruto

22,88 | 27,69 €*

AFFISCHETR VISITKORT FLYERS/FOLDRAR

5…4…1… ENTREGADO

Neto | Bruto

441,50 | 534,21 €*

Neto | Bruto

910,31 | 1.101,47 €*

Neto | Bruto

37,77 | 45,70 €*

REVISTAS/CATÁLOGOS REVISTAS/CATÁLOGOS ROLLUPS

ENTREGA: 5 DÍAS ENTREGA: 5 DÍAS

CARTELES FLYERS/FOLLETOS TARJETAS DE VISITA

ROLL-UPS

5…4…1… ENTREGADO ENTREGA: 3 DÍAS

ENTREGA: 5 DÍASGRAPADOS ENCOLADO

45

ENTREVISTA

“Hay que tener más en cuenta la realidad
de las pymes y pensar en grande para el
pequeño a la hora de legislar”

GERARDO
CUERVA

PRESIDENTE / CEPYME
Carla Domínguez | Directora Comunicación CEPYME

46

ENTREVISTA

Recientemente ha sido elegido Presidente de CEPYME
¿Cómo afronta esta nueva etapa? ¿Cuáles son sus
objetivos al frente de la Confederación?
Ante todo, asumo esta nueva responsabilidad con una enor-
me ilusión y ganas de trabajar para mejorar la representati-
vidad de las pymes y el entorno socioeconómico y normati-
vo en el que estas empresas se desenvuelven. Mi experiencia
de estos últimos años como vicepresidente de CEPYME me
permite conocer de primera mano todas las actuaciones que
desde CEPYME se han llevado a cabo para mejorar este en-
torno, a través de propuestas y proyectos en distintas áreas, así
como para incorporar nuevos servicios para nuestras organi-
zaciones y sus empresas asociadas.

Creo que en estos años se ha llevado a cabo una labor muy
positiva, que se ha reflejado en una importante mejora de
la imagen de la Confederación y es en esta línea en la que
creo que debemos seguir profundizando, adaptando nuestras
organizaciones a las demandas de las empresas y buscando
nuevas áreas de actuación que contribuyan a impulsar la acti-
vidad empresarial en nuestro país, especialmente la de menor
dimensión.

Mi objetivo es, por tanto, seguir trabajando para mejorar el
entorno y la imagen del empresario en la sociedad, mante-
niendo un conocimiento cercano y realista de sus demandas
y necesidades, para lo que es imprescindible la colaboración
de nuestras organizaciones empresariales; así como impul-
sar la modernización y evolución de dichas organizaciones
y los procesos de digitalización en las pequeñas y medianas
empresas.

ES PRECISO ACOMETER LAS REFORMAS
ESTRUCTURALES NECESARIAS PARA IMPULSAR
LA ECONOMÍA Y EL EMPLEO

¿Cómo ve la situación actual de las pymes y sus ex-
pectativas de futuro?
Las pequeñas y medianas empresas están todavía en proceso
de recuperación, tras ser las más perjudicadas por la crisis
económica que nos golpeó de lleno a partir de 2008 y que
provocó la desaparición de más de 300.000 pymes, con la
consecuente pérdida de puestos de trabajo. Los efectos de
la recuperación se han ido notando paulatinamente en los
resultados de las empresas, pero todavía muchas de ellas es-
tán en pérdidas y atraviesan situaciones muy complicadas y
condiciones adversas para mantener en funcionamiento sus
negocios.

Como desde CEPYME hemos recordado en repetidas oca-
siones, las pymes son las primeras en sufrir lo efectos de los
reveses económicos y las que más tarde empiezan a sentir los
de la recuperación. Por ello, es preciso actuar con cautela y
adoptar las medidas y reformas necesarias para consolidar la
recuperación y evitar cualquier retroceso en la misma.

En estos momentos, las expectativas de nuestras empresas son
moderadamente optimistas, en tanto la economía mantiene
un ritmo de crecimiento que, pese a su esperada ralentización
durante el presente año, nos permite confiar en que la situa-
ción va a seguir por el buen camino.

No obstante, insisto, es preciso no relajar los esfuerzos para
mejorar nuestro entorno normativo y regulatorio, en especial
el que afecta a las pymes, y acometer las reformas estructura-
les necesarias para impulsar la economía y el empleo.

En un país en el que el 99% del tejido empresarial
son pequeñas y medianas empresas, ¿Tienen estas
empresas el protagonismo y la consideración que
merecen?
España es claramente un país de pequeñas y muy pequeñas
empresas, cuya contribución a la economía es esencial. Las
pymes españolas aportan el 62% del valor añadido y cerca del
73% del empleo. Estos porcentajes son muy superiores a los
que se registran de promedio en la Unión Europea.

Sin embargo, y pese a que todas las instituciones sociales re-
conocen esta realidad, en la práctica, las pymes son las gran-
des “olvidadas”, especialmente al hablar del marco regulador
de las actividades empresariales. Habitualmente vemos como
las normas y regulaciones se hacen pensando más en las gran-
des empresas, y se adaptan posteriormente a la realidad de las
pymes, con las consecuencias negativas que ello puede tener.

Por ello, desde CEPYME reclamamos insistentemente la ne-
cesidad de que nuestros reguladores tengan presente la ne-
cesidad de “pensar en grande para el pequeño” a la hora de
legislar y de que se tengan más en cuenta las peculiaridades y
necesidades específicas de las empresas de menor dimensión.

Todo ello, sin olvidar que la ambición de todo pequeño em-
presario es que su empresa crezca y llegue a ser una empresa
grande y conscientes de la conveniencia de generar un en-
torno favorable al crecimiento y redimensionamiento de las
empresas, facilitándoles también las herramientas necesarias
que hagan posible este crecimiento.

47

ENTREVISTA

¿Qué medidas cree que serían necesarias para im-
pulsar el desarrollo empresarial de las pymes y la
creación de empleo en estas empresas?
Como comentaba, es necesario establecer un marco norma-
tivo y una regulación que facilite el crecimiento de las empre-
sas, revisando aquellos aspectos que dificultan la expansión
de la actividad de las pymes. Asimismo, es fundamental que
se mejore el acceso a las ayudas públicas, y a la contratación
pública.

Desde el ámbito de la financiación, es conveniente que las
pymes puedan diversificar las fuentes de sus recursos finan-
cieros, para ello, deben diseñarse medidas que refuercen los
balances de las empresas a través del capital. Entre otras, se
deben mejorar los incentivos fiscales y erradicar cualquier
obstáculo fiscal que limite el acceso a la financiación de capi-
tal. Por último, la consecución de un mercado único, el reto
medioambiental y la mejora de los procesos de internaciona-
lización de las empresas de menor dimensión son aspectos
críticos a la hora de mejorar la capacidad competitiva de las
empresas de menor dimensión.

ES CONVENIENTE QUE LAS PYMES PUEDAN
DIVERSIFICAR LAS FUENTES DE SUS RECURSOS
FINANCIEROS

¿Cree que las medidas aprobadas y anunciadas re-
cientemente por el Gobierno van en la línea correc-
ta de apoyo a las pymes?
En absoluto. El incremento de los impuestos y la anunciada
subida de las bases de cotización social, lejos de favorecer la
actividad empresarial y la creación de empleo va a suponer
un fuerte encarecimiento de los costes para las empresas, en
especial para las pymes, que va a repercutir negativamente
en la inversión y en la generación de nuevos puestos de tra-
bajo, que debe ser nuestro principal objetivo en las actuales
circunstancias.

¿Cómo cree que pueden influir las nuevas tecnolo-
gías y la digitalización en el mundo del trabajo y en
el futuro de las empresas?
La digitalización es una auténtica revolución que está afec-
tando a todos los ámbitos de nuestra actividad personal y pro-
fesional y a la que las empresas no pueden ser ajenas. Es, sin
duda, un objetivo prioritario, porque en él se juega la com-
petitividad de nuestras empresas y de nuestra economía. Para
ello, es preciso un cambio de mentalidad por parte de las pro-
pias empresas, convenciéndose de la necesidad de incorporar

las nuevas tecnologías en todos los procesos productivos. Pero
es igualmente preciso un marco que favorezca esta transfor-
mación, poniendo al alcance de las empresas las herramien-
tas, incentivos e información que contribuyan a facilitar la
incorporación de las nuevas tecnologías y la digitalización de
las pymes.

Además, las nuevas tecnologías van a cambiar el mundo del
trabajo tal como lo conocemos. Algunas profesiones van a
desaparecer tal como hoy las conocemos y eso lo estamos
viendo todos los días, y van a aparecer otras nuevas cuyo al-
cance y cometidos apenas somos capaces todavía de vislum-
brar. Todo ello supone un cambio radical en las relaciones
laborales que trabajadores y empresarios tenemos que ser ca-
paces de asumir y afrontar con responsabilidad y amplitud de
miras, para aprovechar las nuevas oportunidades de negocio
y de progreso, que redundarán en beneficios mutuos.

¿Qué otros retos deben afrontar las pymes en un
futuro?
A pesar de la evolución positiva de la economía española, aún
con alguna incertidumbre, restañar las profundas cicatrices
de la crisis costará todavía un tiempo y, es por ello, que es
preciso continuar con el pulso reformista que ha contribuido
decisivamente al dinamismo que observamos hoy.

La continuidad de la actual fase de crecimiento económico
y del empleo depende fundamentalmente de la mejora de la
competitividad y del crecimiento de las pequeñas y medianas
empresas.

Las empresas de menor dimensión siguen enfrentándose a
la urgente necesidad de afrontar un cambio estructural de
los mercados, fundamentalmente exteriores, que les apor-
ten nuevas oportunidades de desarrollo y consolidación de
negocio.

Pese a que a lo largo de estos años las pymes han experimen-
tado una gradual recuperación tanto de las ventas como de
sus márgenes, la rentabilidad sobre los recursos propios se
sitúa aún lejos de la rentabilidad de las grandes empresas,
e incluso de la que tenían las propias pymes en el periodo
anterior a la crisis. Es imprescindible que las pymes puedan
aumentar estas ratios de rentabilidad si quieren ampliar su
capacidad productiva, ganar dimensión y dirigirse hacia otros
mercados.

Todos estos esfuerzos además deben ir acompañados por
continuas reformas estructurales que impulsen el aumento de

48

ENTREVISTA

la tasa de crecimiento potencial de la economía española y, en
particular, aquéllas que mejoren el entorno en el que operan
las empresas de menor dimensión.

¿Ha habido una mayor apuesta de estas empresas
por la internacionalización en los últimos años?
Las empresas españolas han llevado a cabo, coincidiendo con
los años de crisis, y probablemente forzadas por la falta de
demanda interna, un enorme esfuerzo de internacionaliza-
ción, que ha sido especialmente intenso entre las pymes y que
ha permitido mejorar nuestra presencia y resultados en los
mercados exteriores. Hemos pasado de 100.000 a 160.000
empresas exportadoras, muchas de ellas pymes. Se ha abierto
así un camino en el que debemos seguir avanzando en los
próximos años, porque la internacionalización es hoy un as-
pecto clave en la competitividad empresarial.

Si sería deseable una mayor coordinación entre las adminis-
traciones y los servicios de apoyo a la internacionalización,
para dar un mayor soporte a las pymes en sus procesos de
salida a nuevos mercados, así como fomentar las plataformas
comerciales en destino e introducir un marco fiscal que incen-
tive la actividad exterior de las pymes.

EL INCREMENTO DE LOS IMPUESTOS
Y LA ANUNCIADA SUBIDA DE LAS BASES
DE COTIZACIÓN VA A SUPONER UN FUERTE
ENCARECIMIENTO DE LOS COSTES PARA
LAS PYMES

¿Cómo empezó su trayectoria en el mundo de las or-
ganizaciones empresariales?
Mi trayectoria en el mundo del asociacionismo y las organiza-
ciones empresariales comienza en la Asociación Nacional de
Pequeñas y Medianas Empresas de Energía Eléctrica (CIDE),
una organización fundada en Granada en 1960 por mi abuelo,
José Cuerva Cobo. En 2006 fui elegido presidente de la Con-
federación Granadina de Empresarios (CGE), cargo que re-
nové en febrero de 2018, coincidiendo con el 40 aniversario
de la organización. Además, desde 2016 presido la Cámara
de Comercio, Industria y Navegación de Granada.

Mi compromiso con el asociacionismo empresarial responde
a un convencimiento firme de que la unidad empresarial es
esencial para el fortalecimiento de las empresas y el punto de
partida para abordar cualquier iniciativa de éxito.

¿Y cómo empresario?
Se puede decir que llevo el gen “empresario” en mi ADN.
Las empresas de mi familia, integradas en Grupo Cuerva,
que codirijo con mi hermano, conforman un grupo fami-
liar dedicado al sector de la energía, que está ya en tercera
generación, fue fundado por mi abuelo. Desde muy joven, casi
niño, he vivido por tanto el mundo de la empresa y conozco
perfectamente sus exigencias y sacrificios, pero también las
satisfacciones y recompensas de impulsar y hacer crecer un
proyecto propio que es, a la vez, compartido, porque como
en toda pequeña empresa, los empresarios y los trabajadores
han de ser como una “familia” que lucha por el bien común.

DESDE MUY JOVEN, CASI NIÑO, HE VIVIDO
POR TANTO EL MUNDO DE LA EMPRESA Y
CONOZCO PERFECTAMENTE SUS EXIGENCIAS
Y SACRIFICIOS, PERO TAMBIÉN LAS
SATISFACCIONES Y RECOMPENSAS

¿Cómo se pueden fomentar las vocaciones empresa-
riales? ¿Es España un país que “premie” y valore a
sus empresarios y la labor que realizan?
Mejorando la imagen y el reconocimiento social de los em-
presarios, impulsando un conocimiento real de la labor que
desarrollan, como principales impulsores de la riqueza y el
empleo. Paralelamente, es preciso que este reconocimiento
cale en toda la sociedad y se transmita desde las primeras
etapas escolares, presentando a los más jóvenes la actividad
empresarial como una salida profesional más, incentivando
su creatividad, su capacidad de innovar y de asumir riesgos y
prepararlos para afrontarlos con éxito.

La formación, el apoyo y el reconocimiento social son claves
para incentivar las vocaciones empresariales y, por supuesto,
la reducción y eliminación de los obstáculos y trabas adminis-
trativas que dificultan la puesta en marcha y el crecimiento de
las empresas, obstáculos que desgraciadamente son todavía
muchos y muy costosos y que mantienen a España entre los
países donde más difícil es emprender un negocio.

ESPECIAL VENTAS

Sandra García
Redacción - PLAN Magazine

51

La importancia de la información

Charles Bazerman, experto norteamericano en la enseñanza de habili-
dades discursivas, dice que “Un factor que frecuentemente impide una
buena negociación es la falta de información sobre qué es lo que motiva
a la otra parte”.

EL SIXPACK
DE LA
NEGOCIACIÓN

52

SUMARIOESPECIAL VENTAS

A la hora de sentarte a negociar hay algunas preguntas que,
previamente, te debes hacer respecto a tu oponente y son:
¿quién es?, ¿a quién representa?, ¿qué tipo de persona es a
la hora de negociar?, ¿qué tácticas podrá emplear?, ¿cómo
podré neutralizarlo?, ¿qué tiene?, ¿cual es su situación finan-
ciera?, ¿en qué negocios se mueve?, ¿cuáles pueden ser sus
intereses respecto a mi?, ¿cuáles son sus fortalezas y debilida-
des?, ¿qué podría ofrecerme?, ¿qué podría ofrecerle yo que le
interesara? (Cosas de alto valor para él y bajo costo para mi).

Infórmate y analiza lo que están ofreciendo tus competi-
dores en negociaciones parecidas y trata de identificar y
fundamentar tus “ventajas competitivas”. Así podrás estar
preparado para fundamentar las ventajas de tu oferta con
respecto a la de otros. Si eres vendedor y tus precios son su-
periores a los de la competencia, debes tener bien claro qué
ventajas adicionales recibirá tu oponente por comprarte a ti.
¿Mayor calidad? ¿Mejor servicio postventa? ¿Mejores condi-
ciones de pago?, etc,.

INFÓRMATE Y ANALIZA LO QUE ESTÁN
OFRECIENDO TUS COMPETIDORES
EN NEGOCIACIONES PARECIDAS Y TRATA
DE IDENTIFICAR Y FUNDAMENTAR TUS
“VENTAJAS COMPETITIVAS”

Debes ver la parte inicial de la negociación como una oportu-
nidad ya que puedes obtener todo tipo de información sobre
los objetivos, compromisos e intenciones de tu oponente. Esta
etapa te ofrece la oportunidad de contrastar la idea que te
hiciste de él durante la preparación.

Ten una estrategia

La parte más sensible de un proceso de negociación es la de-
terminación de la estrategia.

La estrategia de la negociación debe centrarse en la antici-
pación de las respuestas de la otra parte ante tus propuestas
y sugerencias, así como en la capacidad y disposición de ésta
para obtener sus objetivos. Comienza con el conocimiento de
la situación crítica negociable, es decir, aquellas situaciones
donde es importante que, tanto tú como tu oponente, quedéis
satisfechos con los acuerdos que se logren, por la importancia
de mantener o crear una relación a largo plazo o donde se
requiere la necesidad de compromiso de una o ambas partes.

Como comportarte durante la negociación

Con el objetivo de mejorar tu actitud durante la negociación
deberás evitar interrumpir a tu interlocutor, hablar en exceso,
dominar a gritos, amenazar o mostrarte sarcástico.

El ciclo de ataque-defensa y el ciclo de las acusaciones son
características comprobadas en una discusión destructiva.
Si atacas a una persona, ésta tenderá inevitablemente a de-
fenderse, por muy trivial o impertinente que sea el ataque
en comparación con los objetivos principales de la negocia-
ción. Cuanto más rápidos son los ataques y las réplicas, más
sube la tensión. Aparecen los ataques personales, que afecta-
ran a las relaciones interpersonales con un deterioro quizás
irreparable.

Una discusión negativa refuerza las inhibiciones de tu oposi-
tor, impidiendo una posición negociadora abierta. El resulta-
do es que ambas partes lleguéis a posiciones más distantes, lo
cual es la antítesis de la negociación.

Por el contrario, a fin de mejorar el comportamiento durante
la negociación, debes llevar a cabo las siguientes conductas:

•	Escuchar más y hablar menos.

•	Realizar preguntas positivas que animen a tu opositor a
explicar y razonar su postura.

•	Resumir de manera neutral los temas tratados.

Cuanto más hagas hablar a tu oponente de su posición, pi-
diéndole que la clarifique y explique, más señales te dará in-
advertidamente, sobre la firmeza o provisionalidad de su po-
sición y sobre las líneas sobre las que está dispuesto a moverse.
Es preciso descubrir con preguntas cuales son sus verdaderos
intereses, ir más allá de sus posiciones. Si logras conocer sus
intereses es posible que descubras una forma ventajosa de sa-
tisfacerlos con beneficio para ambas partes.

Cómo debes negociar el precio

Quizá sea una de las tareas más complicadas en los negocios,
y cada profesional tiene su estilo propio.

A continuación te mostramos algunas pautas básicas para
negociar un precio. Sobre todo para que no cometas errores
garrafales que echen la negociación para atrás.

53

ESPECIAL VENTAS

•	Antes de sentarte a negociar márcate a ti mismo un pre-
cio mínimo del que no bajarás en ningún momento.

•	Evita la palabra “entre”. Cuando pongas un precio evita
en decir “te lo puedo vender entre 4 y 8 euros” porque
tu oponente se va a olvidar inmediatamente del 8 y se va
a quedar como número de referencia en 4, y a partir de
ahí comenzará la negociación.

•	Aporta razones (y si puedes, también documentos) para
que tu oponente considere que es válido pagar ese precio.

•	Nunca digas que sí a la primera oferta por muy ten-
tadora que sea. Es muy posible que tu oponente esté
pensando en reducir los costes al máximo.

Utiliza, si es necesario, la falsa humildad

Al comienzo de la negociación, puede que tu oponente te
pregunte “¿quién es el encargado de tomar la decisión final
para cerrar el trato?”. En las grandes empresas, siempre suele
haber una o varias personas que no están presentes en la re-
unión, y que son los que finalmente deciden si la negociación
sigue adelante o no. Es decir, son una autoridad superior a
los que se deberá consultar el resultado de la negociación y
que, posteriormente, decidirán o convocarán una segunda re-
unión donde ya sí estarían presentes.

Pero el fallo que comete el pequeño empresario es el de otor-
garse a sí mismo el poder de tener la palabra final, y eso pue-
de ser una trampa en la negociación.

Si eres el pez pequeño y frente a ti tienes a un tiburón, éste
va a intentar acorralarte y no te dejará salir de la habitación
hasta que consiga todo lo que se propone. Es por eso que
en ocasiones, lo más aconsejable es que hagas uso de la fal-
sa humildad y que, aunque vayas a participar o incluso seas
tú mismo el que tome la decisión final, digas que tienes que
consultarlo con otra persona. Esa otra persona podría ser un
misterioso inversor que puso dinero en tu negocio o un asesor
que “pincha y corta” en tu empresa.

La ventaja de hacer ésto es para tener la oportunidad de decir
NO a algunas condiciones que te ponga tu oponente y poder
recapacitar tranquilamente sobre algunas de las condiciones
del contrato. También, si ves que te aprieta demasiado, pue-
das tener una salida con la excusa de la consulta. Y sobre
todo, para evitar que te acorrale con un “debes darme una
respuesta ahora mismo, ¿aceptas o no?”.

Sea cual sea el resultado, despídete con
educación

Como se suele decir, el mundo es un pañuelo y no sabes cuán-
do o en qué situación volverás a encontrarte con una persona.
Por eso hay que ser educado y cortés con todo el mundo, pero
cuando haces negocios, más. Nunca conviertas un asunto de
negocios en un tema personal. Incluso en los negocios hay
que tener deportividad.

Despídete siempre con educación y respeto.

MAPFRE

¡

Jorge Sicilia Domenech
Director Comercial de Empresas MAPFRE España
André Granado
Jefe de Gestión de Mercados y Marketing Solunion España

Pedro tiene una empresa mediana: 25 empleados, unas ventas previstas
para el 2019 de 20 mills. de € y un beneficio neto de 2 mills. de €.

El 2018 ha sido duro, pero ya tiene pedidos en firme para el 2019 e incluso
ha conseguido abrir nuevos mercados en el exterior que le permiten ser
optimista.

VENDER,
VENDER
Y VENDER!
BUENO...,
Y COBRAR

55

56

MAPFRE

Las perspectivas de mayor producción para atender el cre-
cimiento previsto le han llevado a tomar algunas decisiones
que, como siempre, conllevan cierto riesgo: ha incrementa-
do la compra de materia prima, adquirido nuevas máquinas,
equipos y material de oficina, aumentado la plantilla y alqui-
lado otras dos naves.

LAS PERSPECTIVAS DE MAYOR PRODUCCIÓN
PARA ATENDER EL CRECIMIENTO PREVISTO
LE HAN LLEVADO A TOMAR ALGUNAS
DECISIONES QUE, COMO SIEMPRE, CONLLEVAN
CIERTO RIESGO

Todo parece ir “viento en popa” pero…, lo que no sabe Pedro
es que en 2019 un incendio destruirá varias de sus máquinas
provocando la paralización de la actividad durante 4 meses y
la imposibilidad de atender pedidos, lo que le producirá una
disminución de las ventas un 30%.

Bueno, por ahora Pedro está relativamente tranquilo porque
tiene cubierto el incendio con un buen seguro de daños. Sin
embargo, lo que quizás no ha previsto es el importante (e
innecesario…) deterioro que se producirá en su cuen-
ta de resultados como consecuencia del incremento
de partidas fijas de gasto asumidas al amparo del creci-
miento previsto, así como de otros gastos extraordinarios que

habrá de acometer como consecuencia del siniestro y que no
podrán ser compensadas con los ingresos derivados
de unas ventas que no podrán producirse durante el
tiempo que esté paralizada la actividad.

Cuando contratamos un seguro de daños cubrimos las pér-
didas materiales derivadas de un siniestro. Este seguro nos
permitirá reparar y/o reponer los equipos, máquinas e insta-
laciones dañadas, pero no compensar el deterioro de nuestra
cuenta de resultados derivado de la paralización total o par-
cial de la actividad a consecuencia de dicho siniestro.

De hecho, según el 2º Estudio Empresas 360o de MAPFRE
(2016), el 51% de las empresas españolas no tiene cu-
bierta esta contingencia, porcentaje que aumenta signifi-
cativamente entre las empresas más pequeñas.

La Garantía de Pérdida de Explotación (también lla-
mada de Pérdida de Beneficios o de Interrupción de Nego-
cio), tiene como objetivo que la empresa asegurada,
en caso de siniestro, pueda mantener su situación
financiera como si no hubiera ocurrido y que sus re-
sultados no se vean por tanto afectados, indemnizando
a la empresa asegurada un porcentaje de las ventas perdi-
das a causa de un siniestro, igual al porcentaje que supone
el margen bruto previsto (entendido éste como suma de los
gastos permanentes + beneficio neto) respecto al volumen de
negocio también previsto para ese ejercicio.

Hecho	 Daños	 Consecuencias	 Manifestaciones	 Soluciones MAPFRE

Si
ni

es
tro

 d
e

da
ño

s Directos

Indirectos

Destrucción

Descenso
de la facturación

Coste de reparación
y reposición (instalaciones/

existencias)

Afecta al resultado
de la empresa

Seguro
de daños materiales

Garantía de pérdida
de explotación

57

MAPFRE

Veamos qué hubiera pasado si Pedro, nuestro empresario, hu-
biera contratado, además de un seguro de daños, la cobertura
de Pérdida de Beneficios:

Aclaremos algunos conceptos para explicar cómo se calcula
la indemnización. La fórmula es la siguiente:

INDEMNIZACIÓN =
(% MARGEN BRUTO X PÉRDIDA DE VENTAS) +
EXTRACOSTES – AHORROS – FRANQUICIA

Siendo…
Margen Bruto = Gastos Permanentes + Beneficio Neto
% Margen Bruto = 100 (Margen Bruto / Volumen de Negocio)

Pérdida de ventas = Ventas perdidas durante la parali-
zación de la actividad, como diferencia entre las habidas en
ese mismo periodo del año anterior y las previstas para ese
periodo del ejercicio en curso si no se hubiera producido el
siniestro.

Extracostes = Costes adicionales en los que incurre el em-
presario para reducir la pérdida de ventas en caso de siniestro
y que también deben incluirse en el cálculo de la indemniza-
ción, como por ej. alquiler de otras máquinas para mantener
la producción en la medida de lo posible, compra de produc-
tos a terceros, horas extras, etc.

Ahorros = Todos aquellos gastos permanentes que puedan
dejar de producirse como consecuencia del siniestro. Por
ej. gastos de personal en caso de expediente de regulación
de empleo, mantenimiento y amortización de las máquinas
dañadas.

Franquicia = Como en la mayoría de los seguros, también
en este es habitual incluir una franquicia con el objetivo de
disminuir los gastos de administración y peritación y hacer
partícipe al asegurado en el coste del siniestro.

BALANCE 2019
BALANCE
PREVISTO 2019

Gastos permanentes...... 4,0 M€
Gastos variables............ 14,0 M€
Beneficio Neto............... 2,0 M€
DEBE..........................20,0 M€

Ventas.......................... 20,0 M€
HABER........................20,0 M€

BALANCE REAL 2019
(tras el siniestro)
Sin seguro

BALANCE REAL 2019
(tras el siniestro)
Con seguro

Gastos permanentes...... 4,0 M€
Gastos variables1.......... 9,8 M€
Beneficio Neto............... 0,2 M€
DEBE..........................14,0 M€

Ventas1......................... 14,0 M€
HABER........................14,0 M€

Gastos permanentes...... 4,0 M€
Gastos variables1.......... 9,8 M€
Beneficio Neto............... 2,0 M€
DEBE..........................15,8 M€

Ventas1......................... 14,0 M€
Indemnización............... 1,8 M€
HABER........................15,8 M€

Nota: datos en millones de euros	 (1) Suponemos que los gastos variables disminuyen en la misma proporción que las ventas.

58

MAPFRE

Nuestra recomendación final, por tanto, es que a la hora
de contratar un seguro de daños, si quieres tranquilidad res-
pecto a las posibles pérdidas económicas que te pueda causar
una paralización total o parcial de la actividad a consecuen-
cia de un siniestro cubierto, debes incorporar la cobertu-
ra de Pérdida de Beneficios.

SI QUIERES TRANQUILIDAD RESPECTO
A LAS POSIBLES PÉRDIDAS ECONÓMICAS
QUE TE PUEDA CAUSAR UNA PARALIZACIÓN
TOTAL O PARCIAL DE LA ACTIVIDAD
A CONSECUENCIA DE UN SINIESTRO CUBIERTO,
DEBES INCORPORAR LA COBERTURA
DE PÉRDIDA DE BENEFICIOS

Esta cobertura ya está incluida en algunas pólizas multirries-
go, pero si no es tu caso, consulta con tu asesor la fórmula
más adecuada para tu empresa para la protección de estos
riesgos, ya que existen varias posibilidades de cobertura, en
base a un % del Margen Bruto o solo incluyendo los gastos
permanentes.

Bueno, pues parece que hemos podido salvar a Pedro de una
situación complicada gracias a una adecuada cobertura en
caso de un siniestro que provoque daños materiales y parali-
zación de la actividad.

Sin embargo, mucho nos tememos que ahí no han acabado
las tribulaciones de nuestro amigo, pues el 40% de sus ventas
son a crédito (8 mills. de euros) y además durante el 2019 ser-
virá a nuevos clientes tanto nacionales como en el extranjero,
con los que aún no tiene ninguna experiencia de cobro.

Pedro, como otros muchos empresarios, ha centrado la ma-
yoría de sus esfuerzos en vender, sin darse cuenta de que
la misión no está totalmente cumplida hasta que se
cobra.

El crédito comercial representa más de 550.000
mills. de euros (aproximadamente el 55% del PIB de
España1). Teniendo en cuenta que más del 80% de las tran-
sacciones comerciales diarias realizadas entre compañías se
hacen a crédito, antes de formalizar cualquier acuerdo co-
mercial que implique este tipo de pago, Pedro debería haber-
se formulado esta pregunta: “¿estoy seguro de que mis
clientes podrán pagar sus deudas?”

“¿ESTOY SEGURO DE QUE MIS CLIENTES
PODRÁN PAGAR SUS DEUDAS?”

Al revisar las estadísticas referentes a la calidad de la gestión
de las cuentas por cobrar por parte de las empresas, se obser-
van datos sorprendentes:

•	Según cifras de Credit Today, el 25% de los departa-
mentos de crédito carecen del personal adecua-
do para gestionar su carga de trabajo.

•	De hecho, según Credit Research Foundation, el 61%
de los retrasos en los pagos se deben a proble-
mas de carácter administrativo o errores en los
acuerdos, tales como facturas incorrectas o recepción
tardía de las mismas.

Las empresas protegen instintivamente sus naves, mercancía
o maquinaria, pero las cuentas por cobrar, un activo fun-
damental que representa de media el 23% del balance de la
PYME y el 15% de la gran empresa, quedan a menudo
desprotegidas. Por lo demás, un reciente estudio de Euler
Hermes Rating, ha concluido que, en España, la tasa de
morosidad multisectorial acumulada de dos años es
del 3,67%; relativamente alta en comparación con los otros
países analizados (ver recuadro Estudio EH Rating).

La mejor manera de evitar los impagos por parte de los clien-
tes y proteger la cuenta de resultados de una empresa, es con-
tar con una adecuada política de gestión del crédito.
Productos como el seguro de crédito pueden evitar el perjui-
cio financiero que la falta de cobro pueda ocasionar, siendo
una herramienta de gran utilidad a la hora de estructurar la
financiación del activo circulante o la cartera de clientes.

LA MEJOR MANERA DE
EVITAR LOS IMPAGOS POR
PARTE DE LOS CLIENTES
Y PROTEGER LA CUENTA
DE RESULTADOS DE UNA
EMPRESA, ES CONTAR CON
UNA ADECUADA POLÍTICA DE
GESTIÓN DEL CRÉDITO

1 Fuente estudio sobre 2.000 empresas en 10 Economías Europeas Credit Management Research Center (UK).

59

MAPFRE

Básicamente, el seguro de crédito aporta la tranquili-
dad necesaria para vender y facturar, sin preocupar-
se del cobro de las deudas. Esto resulta fundamental para
conseguir un crecimiento estable y rentable del negocio.

Este tipo de seguro ofrece 3 servicios fundamentales:

•	Prevención: planificación crediticia y vigilancia de la
solvencia mediante un análisis del riesgo empresarial
y de la evolución de la solvencia de los clientes de su

asegurado. Para ello, se dispone de una base de datos
con información exhaustiva y actualizada de forma per-
manente acerca de las empresas y comerciantes indivi-
duales, incluyendo un registro de embargos ejecutivos,
demandas judiciales, suspensiones de pagos, quiebra y
demás eventos financieros relevantes.

•	Recobro: gestión de reclamaciones y recuperación de
los créditos impagados mediante los trámites necesarios.
Una amplia red de recobros, abogados y procuradores,

Mediante un servicio
integral de:

Prevención de riesgos

Recobro de deudas

Indemnización de siniestros

Asegurar el cobro de sus
ventas

Ayudar a sus clientes en
todo el mundo

SU EMPRESA
Asegurado =

Proveedor y acreedor

SU CLIENTE
Comprador =

Deudor

Prevención

Monitorización

Recobro

Indemnización

Primas
Pago

Entrega

SOLUNION es una joint venture participada al 50% por MAPFRE y EULER HERMES, para ofrecer servicios de seguro de crédito en Latinoamérica y España.

solunion.com
 @SolunionSeguros

60

tanto a nivel nacional, como internacional permite lle-
var a cabo la gestión directa del cobro sobre los deudo-
res. Además, también se anticipan los gastos generados
por las reclamaciones judiciales de recobro.

•	Indemnización de las facturas impagadas: En
caso de no lograr el recobro o por insolvencia del deu-
dor, la aseguradora indemniza al asegurado, garantizan-
do el mínimo impacto sobre su actividad. Hasta el mo-
mento en que se determine la pérdida final ocasionada
por la insolvencia, la aseguradora adelanta los importes
necesarios para garantizar el flujo de caja del asegurado.

EL SEGURO APORTA LA TRANQUILIDAD
NECESARIA PARA VENDER Y FACTURAR, SIN
PREOCUPARSE DEL COBRO DE LAS DEUDAS

En conclusión, este tipo de seguro no sólo indemniza o te
permite recuperar las cuentas impagadas, también te
ayuda a reducir el riesgo de impago desde el primer
momento, mediante una vigilancia y asesoramiento en la
selección y el seguimiento de sus clientes.

Los seguros de crédito ofrecen beneficios operativos
y financieros que suponen una clara ventaja competitiva:

•	Protección del flujo de efectivo: De este modo, la
empresa no se verá forzada a realizar ventas adicionales
o solicitar financiación en caso de sufrir un impago.

•	Mejores condiciones de financiación: El hecho de
tener la cartera de clientes asegurada permite acceder a
mejores condiciones de financiación y factoring.

•	Mayor liquidez operativa: Posibilita la liberación de
las reservas para cuentas incobrables por un importe
semejante a la indemnización fijada contractualmente.
Dichas reservas pueden así destinarse a la actividad eco-
nómica, la inversión o el pago de dividendos.

•	Deducibilidad de la prima del seguro: La pri-
ma del seguro puede ser objeto de deducción en los
impuestos.

•	Reducción de costes: Al disponer de un seguro de
crédito, cabe la posibilidad de prescindir de otro tipo de
instrumentos financieros como, por ejemplo, las cartas
de crédito. Así mismo, también se cuenta con la due di-
ligence llevada a cabo por la empresa aseguradora.

•	Mayor crecimiento comercial: Gracias al incre-
mento de la seguridad financiera, es posible ampliar
mercados y aumentar la cartera de clientes con mayor
agilidad, lo que posibilita un crecimiento acelerado del
negocio.

El auge de las exportaciones a lo largo de los últimos años,
ha contribuido a incrementar notablemente la contratación
de los seguros de crédito, como se puede verificar a través de
las cifras de SOLUNION en España, que asegura ventas
por más de 40.000 millones de euros para todo el
mundo.

Esto se debe a que las empresas españolas son cada vez más
conscientes de los riesgos comerciales que entraña su actividad
económica. Los seguros de crédito son una de las maneras
más eficaces de gestionar todos los riesgos asociados a sus
ventas a crédito tanto a nivel nacional, como internacional.

El seguro de crédito
cubre el riesgo

de impago tanto
en el mercado

doméstico como en
la exportación.

Además el
asegurado recibe
en todo momento
información sobre
la evolución de la

calidad crediticia de
su cliente.

Protege al
asegurado del

impago derivado
de la venta de
mercancías o
prestación de
servicios a un

cliente.

MAPFRE

61

ESTUDIO EH RATING
DISTRIBUCIÓN DEL RIESGO
SECTORIAL EN ESPAÑA
Un reciente estudio de Euler Hermes Rating, que compara
las tasas de impago de 2 años en algunas economías europeas,
indica que las pymes y las empresas de capitalización media
en España presentan una tasa de impago mayor (3,67%) que
las francesas (3,05%), las alemanas (2,59%) y las italianas
(2,05%).

Las tasas de morosidad son relativamente altas en España,
como consecuencia de la crisis financiera internacional que
dejó a muchas empresas en la cuerda floja. Las insolvencias
se dispararon y el sector inmobiliario y el de la construcción
se vieron especialmente afectados, con un importante incre-
mento de la tasa de impago.

En España, la tasa de morosidad multisectorial acumulada
de dos años del 3,67% es relativamente alta en comparación
con los otros países analizados. Las tasas de incumplimiento
específicas de cada sector van del 2,62% al 12,92%. Esta me-
dia tan elevada se debe en gran parte a los elevados ratios de
incumplimiento en "construcción" (7,70%), "inmobiliario y
alquileres" (12,92%).

Spain: 2 - Year Cumulative Default Rate (%)

Ut
ili

tie
s

Ag
r.

&
M

in
in

g

M
an

uf
. o

f r
aw

 m
at

er
ia

l

M
an

uf
. o

f m
ac

hi
ne

ry
 &

 e
qu

ip
m

en
t

Ot
he

r m
an

uf
.

Co
ns

tru
ct

io
n

W
ho

le
sa

le
 &

 re
ta

il
tra

de

Ot
he

r b
us

in
es

s
ac

tiv
iti

es

Tr
an

sp
or

ta
tio

n

Re
al

 E
st

at
te

 &
 re

nt
al

Pu
bl

ic
 &

 c
om

m
un

ity
 s

er
vic

es

All Sectors

14.00

12.00

10.00

8.00

6.00

4.00

2.00

0.00

2.
77

2.
63

3.
39

3.
20

3.
45

 7

.7
0

2.
82

3.
45

2.
62

 1
2.

92

3.
05

mapfre.es
 @mapfre_es

MAPFRE

ESPECIAL VENTAS

Cada año, la competencia en todos los sectores se incrementa y uno de los
factores que determina la diferenciación de una empresa es la atención
al cliente. Los grandes analistas y expertos en la relación con los clientes
coinciden con 3 temas que vamos a destacar a continuación.

63

Eric Thompson
Redacción - PLAN Magazine

TENDENCIAS
2019:
ATENCIóN
AL CLIENTE

64

Mayor apuesta por la integración del CRM

El uso del CRM es una herramienta que concentra el cono-
cimiento del cliente en toda la empresa y difunde estos cono-
cimientos entre todos los departamentos que tienen relación
con el cliente. Es eficaz para empresas de cualquier sector y
tamaño, también para las más pequeñas, a pesar de que su
volumen de clientes sea menor.

ES EFICAZ PARA EMPRESAS DE CUALQUIER
SECTOR Y TAMAÑO, TAMBIÉN PARA LAS MÁS
PEQUEÑAS, A PESAR DE QUE SU VOLUMEN
DE CLIENTES SEA MENOR

El CRM recibe todos los datos de los clientes, como la iden-
tidad, sus hábitos y preferencias, las compras realizadas, etc.
Automatiza los procesos y sincroniza las ventas y servicios que
solicitan los clientes y nos da a conocer, incluso, sus opiniones
sobre nuestros productos. Pero para ser eficaz debe de pro-
veer información a otros sistemas, como la automatización
de marketing, solución de gestión de campañas, el back office
y la gestión de interacciones con el cliente. Además de esto,

tiene que gestionar la información que, a su vez, generan es-
tos sistemas, siendo necesario para ello crear puentes entre
ellos mediante puertas de enlace bidireccionales.

A pesar de que el uso correcto del CRM puede parecer ab-
solutamente necesario no es habitual en muchas empresas,
desembocando en asesores de clientes desinformados, datos
del cliente sin actualizar o duplicados, etc. Todo esto perjudi-
ca y merma la eficacia de los equipos que están en contacto
con los clientes y deteriora la experiencia de compra de este,
que anteriormente ya ha consentido a la empresa utilizar sus
datos para que le ofrezca un mejor servicio. La tecnología
con la que contamos actualmente facilita los intercambios de
interfaz y la automatización entre los principales sistemas de
CRM y las herramientas de gestión de clientes.

Posicionamiento de la llamada saliente en el
lugar que le corresponde

La proliferación de los canales de contacto digitales hace
que la llamada saliente forme parte, de una manera más
inteligente, de los procesos de relación con el cliente. Los
clientes, en general, tienen un total rechazo a la llamada

SUMARIOESPECIAL VENTAS

65

ESPECIAL VENTAS

inesperada de cualquier compañía, sintiéndose invadidos.
A pesar de que las campañas que se realizan a través de este
método son claramente rechazadas por los clientes, aun se
siguen utilizando en algunas empresas.

Actualmente, existen muchas herramientas y sistemas de
rastreo que las empresas utilizan para identificar mejor a los
clientes o potenciales clientes que recibirán con gusto las lla-
madas de sus agentes de ventas. Estos son clientes que ya han
visitado repetidas veces la página web de la empresa y nece-
sitan ayuda o están interesados en algún producto o servicio,
o son clientes que solicitan que la compañía se ponga en con-
tacto con ellos. Para estos clientes, la llamada de un agente
será esperada y bien recibida.

EXISTEN MUCHAS HERRAMIENTAS
Y SISTEMAS DE RASTREO QUE LAS EMPRESAS
UTILIZAN PARA IDENTIFICAR MEJOR
A LOS CLIENTES O POTENCIALES CLIENTES
QUE RECIBIRÁN CON GUSTO LAS LLAMADAS
DE SUS AGENTES DE VENTAS

De igual modo, puede tratarse de clientes que hayan insinua-
do con su comportamiento una baja del servicio contratado.
En estos casos, si un asesor bien informado y eficaz llama
al cliente en el momento adecuado, es posible que consiga
un resultado satisfactorio para el cliente y para la empresa.
Esta forma de actuación no significa que las campañas de
llamadas vayan a desaparecer, denota que es necesario llevar
a cabo una gestión mucho más definida y atinada de las litas
de llamadas, englobando una mayor deferencia al contexto y
al conocimiento de las necesidades de cada cliente.

Con una solución avanzada de llamadas salientes es posible
generar listas de llamadas basadas en criterios preestablecidos,
adecuándolas a cada asesor teniendo en cuenta su área y, a la
vez, dotando a cada uno del argumentario diseñado con la in-
formación disponible de cada persona llamada. Así, la empre-
sa dejará de realizar llamadas fuera de contexto y obtendrá
unos mejores resultados en sus contactos y clientes satisfechos.

Integración de agentes inteligentes
verdaderamente inteligentes

Durante el pasado año 2018, la mayor parte de las grandes
compañías anunciaron el lanzamiento de su propio chatbot

como símbolo de modernidad. No obstante, los profesionales
de la relación con el cliente buscan soluciones y herramientas
mejor adaptadas a sus necesidades y a las de sus clientes que
las que les puede ofrecer un chatbot.

LOS PROFESIONALES DE LA RELACIÓN
CON EL CLIENTE BUSCAN SOLUCIONES
Y HERRAMIENTAS MEJOR ADAPTADAS A SUS
NECESIDADES Y A LAS DE SUS CLIENTES
QUE LAS QUE LES PUEDE OFRECER UN CHATBOT

Fueron varias las empresas que probaron y conocieron las
técnicas de la Inteligencia Artificial (IA) y su aplicación en la
mejora de las experiencias de sus clientes y en las condiciones
de trabajo de sus empleados.

Tras los resultados poco concluyentes de estas experiencias
con chatbots, muchas compañías comprenden que, lejos de
ser una herramienta milagrosa, es un conjunto de elementos
que, añadidos apropiadamente en los procesos que influyen
en el cliente, permiten mejorar la productividad y la calidad
del servicio.

LA FUNCIÓN DE LA INTELIGENCIA ARTIFICIAL
NO ES REEMPLAZAR A LOS EMPLEADOS,
SINO AUMENTAR Y MEJORAR SU LABOR,
OFRECIÉNDOLES LOS MEDIOS PARA MEJORAR
LA RELACIÓN CON EL CLIENTE Y LIBERARLES
DE PEQUEÑAS ACCIONES

Por lo tanto, la función de la Inteligencia Artificial no es re-
emplazar a los empleados, sino aumentar y mejorar su la-
bor, ofreciéndoles los medios para mejorar la relación con el
cliente y liberarles de pequeñas acciones que puede realizar
un chatbot.

Del mismo modo, siempre que esté, como decimos, bien in-
tegrada en las soluciones de contacto con el cliente, la Inte-
ligencia Artificial será una tecnología de gran envergadura y
relevancia.

67

Para conseguir que tu negocio sea rentable depende, básicamente, de los
clientes. Por lo tanto, como empresario, sabes que uno de tus principales
objetivos es captar clientes para generar negocio. Antes de comenzar es im-
portante que hagas un buen plan de precios, sin devaluar tu trabajo, y defi-
nir tus objetivos en función de la carga de trabajo que vas a poder asumir, el
tipo de cliente que quieres y el tipo de producto o servicio que vas a vender.

CLIENTE, CLIENTE, CLIENTE,...

TÉCNICAS
DE CAPTACIóN
ON-OFF

ESPECIAL VENTAS

Natalia Eguidazu
Jefa de Redacción - PLAN Magazine

68

SUMARIOESPECIAL VENTAS

Para ello, cuentas con un amplio abanico de estrategias a tu
disposición, que incluye tanto las novedosas técnicas online
como las habituales prácticas offline que te servirán de gran
ayuda para conseguir tus objetivos.

Vamos a verlas:

Diferenciación y valor añadido
A pesar de que puedas creer que tu sector está colapsado no
hay mejor técnica para atraer clientes que ser diferente a la
competencia. Busca ese elemento diferenciador de tu em-
presa y potencia tu valor añadido.

Céntrate en la atención al cliente
El servicio de atención al cliente es el activo que puede
ayudar a tu empresa a diferenciarse de la competencia.
La competencia es más agresiva cada día, por lo tanto, debes
lograr la excelencia en la atención al cliente para ase-
gurarte así su fidelidad, ofreciendo una experiencia realmente
centrada en el cliente.

Venta cruzada
La venta cruzada es una técnica que consiste en la venta de
varios productos o servicios complementarios al que
el cliente desea comprar inicialmente. Por ejemplo, un usua-
rio compra un ordenador y el vendedor le ofrece un ratón y
una impresora.

Visitas comerciales
Una gran parte de tu eficacia comercial la van a determinar
tu cuota de ventas y el tipo de relación comercial que constru-
yes con tus clientes. Y la eficacia comercial está fuertemente
ligada a tu capacidad de conseguir visitas comerciales con
ellos. Cuéntales todo lo que puedes ofrecerles y lo que
puedes hacer por ellos.

Diversificación y alianzas estratégicas
Con unas adecuadas alianzas estratégicas con otros profesio-
nales y otras empresas diferentes a la tuya, puedes comple-
mentar tus conocimientos y presentar propuestas
interesantes.

Promociones
De vez en cuando puedes recurrir a esta técnica y promo-
cionar determinados productos con los que captar clientes
potenciales, dependiendo del tipo de negocio que tengas, los
canales de venta, presupuesto disponible y objetivo. Existen
varias estrategias que puedes aplicar para incrementar la can-
tidad, el volumen y la frecuencia de compra.

Freemium
Se trata de una técnica en la que una parte básica del
servicio o producto se ofrece gratuitamente al grue-
so de los usuarios, mientras que los clientes que desean el
servicio avanzado deben pagar por él. Por ejemplo, algunas

69

ESPECIAL VENTAS

plataformas audiovisuales te ofrecen un paquete con un nú-
mero de canales de televisión de forma gratuita y, si quieres el
paquete completo, tienes que pagar por él.

Internacionalización
Gracias a Internet y a la globalización, puedes salir al mun-
do y vender tus productos donde quieras. Ya sea a tra-
vés de multinacionales o empresas de un determinado sector,
acudir a otros países puede resultar muy productivo a la hora
de captar clientes.

Nuevo producto para nuevos segmentos
Otra de las técnicas que puedes emplear es lanzar productos
o servicios centrados en determinados sectores que se en-
cuentren en plena expansión.

Analiza los puntos flacos de la competencia
Tanto en la vida como en los negocios, siempre debes co-
nocer a tus competidores para saber como actuar.
Debes analizar tu competencia directa para conocer sus pun-
tos fuertes a seguir y, sobre todo, descubrir cuales son sus de-
bilidades para aplicarlas como fortalezas en tu negocio.

Fomenta el boca-oreja
Es una táctica que no falla. El cliente que vengan recomen-
dado por otro cliente es una potencial línea de ventas.

Para conseguirlo, puedes informarles a tus clientes actuales que
les harás algún tipo de rebaja, descuento o regalo si te recomien-
dan a sus familiares y amigos o a sus contactos de otras empresas.

Networking, ferias y conferencias
Buena parte del éxito que tengas en tu empresa se basa en
el networking. Hacer y mantener buenos contactos, así
como intensificar los vínculos con otros profesiona-
les del sector al que te dedicas, es imprescindible para
crecer profesionalmente. Por otro lado, los diferentes
eventos profesionales indicados para la venta, como las ferias
y conferencias, son un lugar estupendo para conseguir contac-
tos, ya que te facilitan la búsqueda y selección de distribuido-
res y agentes comerciales de forma más rápida y económica.

Co-marketing
El co-marketing (marketing de colaboración) con-
siste en la colaboración de dos empresas para au-
nar sus esfuerzos de promoción de una oferta de
co-branding (marca compartida). En una relación de
co-marketing, ambas empresas promocionan una par-
te del contenido o el producto y comparten los resultados.
Por lo tanto, colaborar con otros profesionales te puede re-
sultar propicio para reforzar tu marca personal, llegar a
más gente, y conseguir clientes potenciales conjuntos para
beneficio de ambas partes.

71

El Inbound Marketing es una metodología que combina técnicas de mar-
keting (marketing de contenidos, bases de datos, SEO, mailing, etc,.) y pu-
blicidad no intrusivas con la finalidad de contactar con un usuario al prin-
cipio de su proceso de compra y acompañarle hasta la transacción final.

ESTRATEGIA
DE INBOUND
MARKETING

ESPECIAL VENTAS

Eric Thompson
Redacción - PLAN Magazine

72

SUMARIOESPECIAL VENTAS

El término Inbound Marketing fue acuñado en 2005 por
Brian Halligan, sin embargo, no fue hasta el año 2009 cuan-
do el término comenzó a despegar junto a la publicación del
libro “Inbound Marketing: Get Found Using Google, So-
cial Media and Blogs”. Sus autores, Brian Halligan y Dhar-
mesh Shah contaron con la colaboración de David Meerman
Scott, otro de los grandes difusores de la metodología. Desde
entonces, el término es aplicado en todo el mundo por los
profesionales del marketing online. Es un sistema que abarca
todas las funciones del marketing online, dirigidas al logro
de objetivos con una nueva filosofía en el trato con el cliente.

Si quieres llevar a cabo una estrategia de Inbound Marke-
ting centrada en crear una relación empresa-cliente, te mos-
tramos los 4 puntos en los que se basa:

1.	 Atracción de tráfico: para conseguir guiar a los clien-
tes potenciales por el embudo de conversión, antes debes
atraer tráfico de calidad hacia las diferentes páginas de la
empresa. Para ello, tendrás que desarrollar una estrategia
completa de marketing de contenidos con información
útil y relevante para cuando el usuario te busque.

2.	 Conversión: consiste en convertir a esos visitantes en
oportunidades de venta gracias a la relación que has es-
tablecido con ellos. Pondrás en marcha diversos procesos
para recabar información y datos de esos contactos.

3.	 Cierre: con diferentes técnicas de automatización de
marketing, medirás la intención de compra de los contac-
tos y les dirigirás hacia ella.

4.	 Deleitar: el proceso no termina en el cierre de la venta,
sino que busca establecer relaciones duraderas, fidelizar
al cliente y hacerlo prescriptor.

Las claves del éxito de una buena estrategia Inbound
Marketing las resumimos a continuación:

•	Creación de contenidos valiosos para el cliente. Ten en
cuenta que, aunque se crea lo contrario, los contenidos
sobre la empresa o los productos no son contenidos
valiosos.

•	Difusión por los canales adecuados que más se ciñan a
los gustos y hábitos de los clientes.

•	Generar empatía con el publico con contenidos atracti-
vos y originales.

•	Analiza las acciones para saber cuáles funcionan y cuá-
les no, las que debes potenciar y las que debes eliminar
de tu estrategia.

LA ESTRATEGIA DE INBOUND
MARKETING PASO A PASO
A continuación, te vamos a explicar, paso a paso, como poner
en marcha una estrategia Inbound Marketing de principio
a fin, ya que tienes clientes en todo su recorrido:

Definición

Lo primero que tienes que hacer es definir la situación ha-
ciéndote preguntas como cuál es tu producto, quién es tu
cliente, cuáles son tus objetivos, cuál es tu misión principal,
cómo es el producto de la competencia y qué diferencias tiene
respecto al tuyo….

DEFINIR LA SITUACIÓN HACIÉNDOTE
PREGUNTAS COMO CUÁL ES TU PRODUCTO

Puedes utilizar la herramienta de buyer persona para co-
nocer el arquetipo de cliente ideal de tu producto, analizar
el ciclo de vida y el ciclo de compra del producto, conocer la
situación de tu empresa en la red y establecer los KPIs.

Además de toda esta información, también es fundamental
que determines con qué recursos cuentas en base a personas,
tiempo, conocimientos, herramientas, etc.

Estrategia de Inbound Marketing

Una vez definida la información del punto anterior, es el mo-
mento de empezar a desarrollar minuciosamente los puntos
de cada fase, incrementando así las oportunidades venta.

Fase 1: Atracción
Lo que pretendes en esta primera fase de la estrategia de
Inbound Marketing es atraer usuarios y potenciales clientes.
Como anteriormente ya has definido a tu cliente ideal, sabes
cuál es la información que busca, por qué medios, qué for-
mato es el que más utiliza, con qué frecuencia, por qué, etc.

73

ESPECIAL VENTAS

Con toda esta valiosa información crearás un plan de con-
tenidos, imprescindible para comenzar esta primera fase.
De esta forma, definirás las palabras clave, optimizarás tu
presencia en las redes sociales y tu web, buscarás colaborado-
res e influencers para darte a conocer, montarás un calenda-
rio de contenidos, etc. Ten muy presente que la difusión de los
contenidos en los distintos canales es vital. Puede que tengas
que invertir algo en publicidad para aumentar la visibilidad
en buscadores y redes sociales.

Fase 2. Conversión
Como ya tienes un tráfico y un número de visitas, vas a inten-
tar conseguir datos personales o leads que te permitan tener
un contacto directo con tus clientes.

En función de la cercanía, los leads se clasifican en tres gru-
pos: lead frio, lead cualificado para marketing (MQL) y lead
cualificado para ventas (SQL).

Para captar leads, puedes utilizar diferentes canales y estra-
tegias: landing pages, email marketing, formularios, con-
tenidos por suscripción, webinars gratuitos, etc,.

Conseguir captar la atención de los usuarios, convencerles y
convertirlos en leads es realmente importante, y las herra-
mientas fundamentales para lograrlo son una Landing Page
y una Thank you Page. También te será de gran ayuda con-
tar con una herramienta para gestionar tu base de datos de
clientes. Con ella, además de ahorrar tiempo, te será más fácil
establecer la conexión entre las diferentes fases de la estrategia.

CONSEGUIR CAPTAR LA ATENCIÓN DE LOS
USUARIOS, CONVENCERLES Y CONVERTIRLOS
EN LEADS ES REALMENTE IMPORTANTE,
Y LAS HERRAMIENTAS FUNDAMENTALES PARA
LOGRARLO SON UNA LANDING PAGE Y UNA
THANK YOU PAGE

Fase 3. Cierre
En esta fase lo que pretendes es cerrar la venta de tu producto
o servicio. Los que primero te visitaron, convirtiéndose des-
pués en amigos, ahora buscas que se conviertan en clientes.

Es el momento de utilizar todas las tácticas de venta a través
de campañas de marketing, una atractiva página de venta
y una óptima gestión de tu base de datos de cliente, perso-
nalizando al máximo tu contacto con el posible cliente y,

así, lograr alcanzar el éxito en este momento decisivo de tu
estrategia logrando un beneficio económico real, una venta.

Es muy importante en esta fase conocer los intereses del
cliente y la fase del ciclo de compra (proceso por el que pasa
un usuario desde que tiene una necesidad hasta que compra
algo para solucionarla) en el que se encuentra. En base a esto,
podrás presentar tu oferta de una forma u otra.

Vamos a dividir el ciclo de compra en 4 fases (AIDA):
1.	 Atención (Awareness): identifica el problema / necesidad.
2.	 Investigación (Interest): indaga en cómo solucionarlo.
3.	 Decisión (Decision): analiza las diferentes alternativas

y sus características, como el precio, prestaciones, tiempo
de entrega, etc.

4.	 Acción (Action): realiza la compra para solucionar su
problema.

Según la tipología de cliente y el producto o servicio, la em-
presa tiene que analizar cómo es el ciclo de compra de sus
clientes y qué problemas tienen para poder agilizar el proceso
al máximo y cambiar la oferta en función de la base en la que
se encuentre el cliente. Contamos con 3 tipos de ofertas:

•	Ofertas TOFU: son las siglas de la expresión inglesa
top of the funnel (en lo más alto del embudo). Hacen
referencia a la fase en la que el usuario ha identificado
que tiene un problema. Es cuando trata de buscar infor-
mación que le ayude a resolver esta dificultad y se en-
cuentra con el contenido facilitado por la empresa. En
este tipo de ofertas, los mejores formatos para plasmar
la información de valor son los blogs, los ebooks, los
webinars y las infografías.

•	Ofertas MOFU: del inglés middle of the funnel (en
mitad del embudo), estas ofertas se facilitan cuando el
cliente está en el ecuador del proceso de compra. En
esta fase, el posible cliente necesita conocer qué alter-
nativas hay en el mercado para solucionar su problema.
De ahí que la empresa deba ayudar al cliente a formarse
su criterio. Llegados a este punto, ya puede darle a cono-
cer sus productos o servicios, porque así el cliente podrá
valorarlos como una de estas alternativas. Estos conte-
nidos tienen un enfoque más ligado a la compra de un
producto. Los formatos más adecuados son los ebooks,
los casos de éxito, los webinars y los whitepapers.

•	Oferta BOFU: en esta fase bottom of the funnel (en
la parte baja del embudo), la persona ya está preparada

74

para que le llame un comercial o para ir a comprar un
producto a la tienda. Las ofertas que se hacen en este
tramo final se vinculan directamente con la empresa,
puesto que lo que interesa es acabar de captar al clien-
te. Se utiliza cualquier ventaja adicional como elemento
diferencial, como un descuento, oferta o valor añadido.
En este caso, los mejores formatos para transmitir infor-
mación son los trials, las demostraciones, los webinars
y las consultorías.

En la fase de cierre tendrás en cuenta todos estos factores
y tratarás a cada cliente de una forma personalizada para
llegar a él con el tipo de información que necesita. Para ello,
lo mejor es que tengas una base de datos completa, con infor-
mación precisa desde el comienzo del proceso. En este mo-
mento, herramientas como el CRM serán de gran ayuda a la
hora de ponerte en contacto con cada cliente.

Fase 4: Deleitar
Este es el momento crucial de logar que tu cliente se convier-
ta en prescriptor de tus productos os servicios. Para lograrlo,
puedes sorprenderle con un estupendo servicio a domicilio,
hacerle una encuesta para saber qué opina sobre tu producto
o servicio y/u ofrecerle un valor añadido por prescripción a
otros usuarios.

Análisis
Al finalizar cada fase de la estrategia de Inbound Marketing
se realizará un análisis pero, al finalizar la totalidad de la

estrategia, será muy importante cruzar datos para analizarlos
y, así, poder mejorar el proceso establecido sacando el mayor
rendimiento a tu estartegia. Conocerás los errores que has co-
metido y podrás subsanarlos de cara al futuro, como también
los hitos más destacados para repetirlos.

HERRAMIENTAS
DE INBOUND MARKETING
En el presente existen muchas herramientas de Inbound
Marketing que, además de ahorrarte tiempo, y por ende ser
más productivo, te ayudarán en el análisis de los resultados, en
la publicación y difusión de tus contenidos y en la mejora del
posicionamiento orgánico de tu web. Cuentas con unas he-
rramientas de Inbound Marketing que te permiten realizar
una campaña de forma integral y otras herramientas específi-
cas para las distintas fases de la metodología. La elección entre
unas y otras dependerá de la magnitud del proyecto y del pre-
supuesto del que dispongas. Las herramientas integradas de
Inbound Marketing suponen cierta inversión económica y
no siempre son asequibles para todos los presupuestos, por lo
tanto, es una buena opción optar por una buena combinación
del resto de herramientas específicas de Inbound Marketing.

SUMARIOESPECIAL VENTAS

77

MAURICIO
GARCíA

DE QUEVEDO

ENTREVISTA

DIRECTOR GENERAL - FIAB
FEDERACIÓN ESPAÑOLA DE INDUSTRIAS DE ALIMENTACIÓN Y BEBIDAS

Mikel Egidazu | Editor Jefe PLAN Magazine

“Las nuevas tecnologías son una herra-
mienta vital para llegar al consumidor
y adaptarnos e incluso adelantarnos a sus
demandas”

78

ENTREVISTA

La industria de la alimentación y bebidas es el pri-
mer sector industrial de España y pieza clave en la
economía ¿Cómo ha sido el 2018 para la industria?
Los esfuerzos de las empresas de alimentación y bebidas han
permitido seguir consolidando en 2018 una posición destaca-
da en parámetros clave como la producción, el empleo y las
exportaciones. Todas estas variables siguen destacando a los
alimentos y bebidas como el primer sector industrial del país.
También 2018 ha sido un año clave en la que el sector ha
dado un paso hacia adelante en su compromiso ineludible
con el consumidor. De hecho, la industria de alimentación y
bebidas ha firmado junto al ministerio de Sanidad un Plan
de Colaboración para la Mejora de la composición de los ali-
mentos y bebidas y otras medidas.

Además, ha fortalecido sus respuestas en materia de sostenibi-
lidad y han orientado sus estrategias hacia el cumplimiento de
los ODS, como un sector responsable y que mira hacia el futuro.

LA INDUSTRIA ALIMENTARIA ESPAÑOLA HA
GANADO CUOTA DE MERCADO EN MUCHOS
PAÍSES, EXTERNALIZANDO LA IMAGEN DE
NUESTROS PRODUCTOS COMO REFERENTE
CONOCIDO EN TODO EL MUNDO

¿Qué objetivos se marcan para 2019? ¿Alguna ini-
ciativa que resaltar?
Nuestro principal objetivo para 2019 es el de seguir producien-
do una amplia variedad de alimentos seguros y de calidad, y
ahondando en las demandas y necesidades de los consumido-
res, cada vez más comprometidos con el bienestar, con la sa-
lud y el medio ambiente. Por eso, durante este año la industria
ha reiterado su compromiso en el Plan de Mejora de la com-
posición, junto al ministerio de Sanidad, y que supone la me-
jora de composición de más de 3.500 productos hasta 2020.

Además, en materia de sostenibilidad y economía circular,
FIAB, en colaboración con AECOC, celebra el 26 de febrero
el Congreso de Desarrollo Sostenible, un punto de reflexión
del sector sobre el impulso de un modelo de crecimiento com-
patible con el bienestar social y medioambiental.

Es imperativo seguir profundizando en la competitividad del
sector, consolidando estructuras más robustas y extendiendo
los proyectos de internacionalización hacia todo el sector, so-
bre todo hacia las pymes. Todo ello, apoyado en la I+D+i y el
mejor talento. Para ello, FIAB está trabajando para reforzar

y actualizar su Marco Estratégico, que permitirá seguir pro-
porcionando riqueza y crecimiento a nuestro país.

Cumplimos una labor económica y social muy importante
en España y es clave que esta aportación sea conocida por
los ciudadanos. Cómo es nuestra actividad, nuestra relación
con el medio, con el resto de eslabones de la cadena, todas
las iniciativas en investigación e innovación en la adaptación
los productos o los estrictos estándares de calidad y seguri-
dad necesarios para poner un producto en el mercado… Son
cuestiones que tenemos que ser capaces de hacer llegar a los
ciudadanos, evitando cualquier bulo y combatiendo las fake
news que surgen alrededor del sector.

Digitalización e innovación, aliados claves

¿Cómo es la tipología de empresas que conforman
este sector en España?
La industria de alimentación y bebidas española está com-
puesta por más de 29.000 empresas, de las cuales el
80% son pymes. Las compañías del sector están presentes
en todas las comunidades autónomas, generando riqueza y
empleo. Vertebramos el territorio y contribuimos directa-
mente al desarrollo local y regional.

Además, el sector abandera a la empresa familiar y, debido a
su actividad, cumple una gran labor en los entornos rurales.
También podemos hablar de un sector emprendedor; cerca
de un millar de nuevas empresas se incorporaron al mercado
en 2017.

LA INDUSTRIA DE ALIMENTACIÓN Y BEBIDAS
ESPAÑOLA ESTÁ COMPUESTA POR MÁS
DE 29.000 EMPRESAS, DE LAS CUALES EL 80%
SON PYMES

¿Qué importancia tiene la digitalización y la inno-
vación para la industria de alimentación y bebidas?
¿Vamos por el buen camino? ¿Podemos hablar de
una industria 4.0?
La digitalización y la innovación son aliados clave para el sec-
tor y tienen que ser las palancas capaces de impulsar todo el
proceso industrial. Desde hace años, las empresas son cons-
cientes de que la I+D+i debe estar en su hojas de ruta para
ser más eficientes para garantizar un futuro sostenible. La
innovación hace posible que seamos más eficientes, no sólo

79

ENTREVISTA

a nivel empresarial, sino también a nivel medioambiental.
Vamos por el buen camino y FIAB trabaja para que el rit-
mo de adaptación a la industria 4.0 se incremente. Debemos
destacar la labor que realiza la Plataforma Tecnológica Food
for Life-Spain para dinamizar la I+D+i y la transferencia de
conocimiento dentro del sector para situarlo a la vanguardia
de la innovación.

LA INNOVACIÓN HACE POSIBLE QUE
SEAMOS MÁS EFICIENTES, NO SÓLO A NIVEL
EMPRESARIAL, SINO TAMBIÉN A NIVEL
MEDIOAMBIENTAL

¿Cómo se innova en este sector? ¿Es fácil proponer
modelos innovadores que puedan aplicarse al día a
día de la industria?
El sector innova diariamente en gran parte de sus procesos.
Busca la mejora continua de los productos, una oferta am-
plia y acorde a todas las necesidades e intereses de los consu-
midores. No sólo busca crear nuevos productos o mejorar la
composición de su portfolio, también innova cuando busca
las mejores condiciones de conservación, de transporte y en
asentar una producción sostenible. Apuesta por la movilidad
sostenible, el diseño de nuevos formatos de envase y de
consumo, la economía circular en el uso de subpro-
ductos o en herramientas para evitar el desperdicio
alimentario. Son múltiples las áreas de trabajo donde esta
industria intenta mejorar siempre, además, estamos en con-
tacto con centros tecnológicos, universidades, con la Admi-
nistración, fortaleciendo la transferencia de conocimiento
público-privado. Somos un sector tradicional, pero al mismo
tiempo nos situamos a la vanguardia en innovación.

VERTEBRAMOS EL TERRITORIO
Y CONTRIBUIMOS DIRECTAMENTE
AL DESARROLLO LOCAL Y REGIONAL

El consumidor ha cambiado en la forma de infor-
marse y comprar productos. ¿Qué importancia tie-
ne la tecnología en la relación con los consumidores?
Las nuevas tecnologías han influido en el comportamiento de
los consumidores, así como en sus demandas, necesidades o
hábitos de compra. Sin duda, son una herramienta vital no
solo para llegar al consumidor y establecer un canal directo
de escucha activa, sino que nos permite adaptarnos más rápi-
damente a sus demandas, e incluso adelantarnos.

Marco Estratégico del sector

Este sector destaca por la competitividad y la inter-
nacionalización. ¿Cómo ayuda FIAB a las empresas
en estas materias?
FIAB, junto al Gobierno de España, diseñó en 2014 una hoja
de ruta para incentivar la competitividad de la industria de
alimentación y bebidas. Este Marco Estratégico, destaca cua-
tro pilares básicos que son: la eficiencia, la creación
de valor, la dinamización y la internacionalización.

Todas las acciones que promociona FIAB van dirigidas a que
las empresas, apoyadas en estas palancas, incrementen su
competitividad.

La internacionalización se ha destacado como una de las
fortalezas que mayores éxitos está proporcionando. España
cuenta con una gama de productos reconocidos por su varie-
dad, calidad y seguridad, valores que han permitido destacar
la actividad exportadora como puntal de crecimiento.

En este ámbito, FIAB pone a disposición de sus asociaciones
un amplio abanico de actividades en materia de promoción
internacional como ferias, encuentros de negocio con com-
pradores internacionales dentro y fuera del país, misiones co-
merciales o actividades formativas.

En 2018 promovimos la actividad internacional de
740 empresas del sector a través de 26 acciones, que hicie-
ron posibles que compradores de 55 países diferentes pudie-
sen conocer de primera mano los alimentos y bebidas espa-
ñoles. Además, también facilitamos más de 2.750 reuniones
entre compradores y empresas.

¿Podemos hablar de un sector especialmente
exportador?
Las exportaciones han sido uno de los principales ejes estra-
tégicos de negocio para el sector en los últimos años. La in-
dustria alimentaria española ha ganado cuota de mercado en
muchos países, externalizando la imagen de nuestros produc-
tos como referente conocido en todo el mundo.

Las ventas al exterior alcanzaron un nuevo récord en 2017
y se situaron en los 30.652 millones de euros, aportando
un superávit de más de 8.000 millones de euros a la balanza
comercial. Las exportaciones confirman el potencial de los
alimentos y bebidas españoles en el mercado exterior, situan-
do a nuestra industria como el sector más exportador solo por
detrás de los bienes de equipo.

80

ENTREVISTA

Un sector estable, consolidado y maduro

Más de 29.000 empresas forman parte de este sec-
tor en España. En materia de empleo ¿Cuántas per-
sonas trabajan en la industria de la alimentación y
bebidas?
Actualmente, la industria de alimentación y bebidas emplea
a más de 500.000 personas en todo el territorio español de
manera directa. El sector encadena más de 56 meses conse-
cutivos de crecimiento de la afiliación a la Seguridad Social.
Además, nuestro ratio de crecimiento se sitúa por encima de
la media de la industria manufacturera y nuestra tasa de em-
pleo juvenil, que se sitúa en el 30%, también es superior a la
media nacional.

El sector crece anualmente en términos de produc-
ción, exportaciones, empleo y valor añadido. ¿Hay
margen de mejora, de crecimiento? ¿Hasta dónde
se puede llegar?
Con cifras récord en producción, exportaciones y empleo
en 2017, la industria de alimentación y bebidas se define
como un sector estable, consolidado y maduro. Nuestro país
no puede entenderse sin la actividad de este sector. Hemos
demostrado que somos un sector capaz de seguir generando
riqueza y empleo.

EL TRINOMIO ALIMENTACIÓN-GASTRONOMÍA-
TURISMO CONTRIBUYE DIRECTAMENTE A LA
CREACIÓN DE VALOR PARA LA MARCA ESPAÑA

Nuestra ambición es seguir en esta línea y, por eso, desde
FIAB siempre ofrecemos toda la colaboración para que, en
entornos estables, podamos seguir creciendo. Por supuesto
que hay margen de mejora, queremos superar a nuestros
competidores directos, mejorar el valor de nuestras exporta-
ciones, llegar a mercados emergentes y hacerlo siendo más
eficientes.

¿Cómo va a influir el Brexit en el sector de la ali-
mentación y bebidas?
Reino Unido es uno de los mercados prioritarios para la in-
dustria de alimentación y bebidas españolas, ocupando el
cuarto lugar en el destino de nuestras exportaciones. Hasta
que el bloqueo no se resuelva, no podemos conocer las con-
secuencias reales que puede tener el Brexit para el sector. Ini-
cialmente, esperamos que el proceso de transición sea lo más
beneficioso posible para el sector y permita seguir extendien-
do nuestra actividad en este país.

¿Cómo influye FIAB en la Marca España?
Los alimentos y bebidas españoles son reconocidos mundial-
mente como referente culturales, sinónimos de variedad, se-
guridad, calidad, confianza o prestigio.
El trinomio Alimentación-Gastronomía-Turismo es una de
las fortalezas de nuestro país y contribuye directamente a la
creación de valor para la Marca España. FIAB trabaja con
todos los eslabones de la cadena alimentaria, para que garan-
ticen que nuestros productos sigan cumpliendo con los requi-
sitos de calidad y seguridad, algo que reporta beneficio para
todos y que suma valor a la imagen de España.

¿Qué consejos darías a las pequeñas empresas del
sector?
Como he comentado, el 80% de las empresas del sector son
pymes. Cada sector y cada empresa es un mundo, con sus
respectivas circunstancias e intereses concretos. Si tuviera que
darle algún consejo les diría que intenten diferenciarse del
resto y, si pueden, que también apuesten por el comercio ex-
terior y la innovación por la multitud de oportunidades que
ofrece, así como el compromiso irrenunciable de la calidad y
seguridad, pues son las herramientas más eficaces ante nues-
tros competidores.

¿Un reto profesional que quieras cumplir como
director general de FIAB?
Mi desafío personal es seguir contribuyendo desde FIAB a la
consolidación de los alimentos y bebidas como primer sector
industrial del país, manteniendo la buena marcha en expor-
taciones, empleo producción. Este reto lleva asociado un se-
gundo reto y es ahondar en el reconocimiento de la sociedad
hacia la industria de alimentación y bebidas, no sólo como
fuente de riqueza económica, sino también en su vertiente
social. Cumplimos una función básica que es alimentar a la
población, pero todo ello lo hacemos guiándonos por estrictas
pautas de calidad, seguridad y apostando por un modelo de
variado, equilibrado, más saludable y, a la vez, más sostenible.
2019 plantea grandes y emocionantes retos, el sector llega en
un buen momento para hacer frente a todos ellos abriendo
nuevas oportunidades para reafirmar su futuro.

fiab.es
 @esFIAB

leaseplango.es

El renting que
necesitas para
mover tu negocio

Con LeasePlan lo tienes todo para que
tu negocio se mueva como tú quieres:

Vehículos de todas las marcas y modelos . Solicita una oferta personalizada sin
compromiso en informacion@leaseplango.es o llama ahora al 919116328.

• Más rentabilidad. El renting te permite posibilidad de deducción en el IS, IRPF
y hasta el 100 % en el IVA. Consulta a tu asesor fiscal.

• Más seguridad. Asistencia 24/7, vayas donde vayas dentro del territorio español.
• Más comodidad. Servicio de recogida y entrega taller. Gestión Online.
• Más fiabilidad. Un asesor personal de renting te ayudará en todo lo que necesites.
• Más completo. Con todos los servicios de LeasePlan, el especialista en renting con más

de 100.000 vehículos gestionados en España.

AAFF OCLP43 Pagina prensa v2.indd 1 17/1/19 10:44

leaseplango.es

El renting que
necesitas para
mover tu negocio

Con LeasePlan lo tienes todo para que
tu negocio se mueva como tú quieres:

Vehículos de todas las marcas y modelos . Solicita una oferta personalizada sin
compromiso en informacion@leaseplango.es o llama ahora al 919116328.

• Más rentabilidad. El renting te permite posibilidad de deducción en el IS, IRPF
y hasta el 100 % en el IVA. Consulta a tu asesor fiscal.

• Más seguridad. Asistencia 24/7, vayas donde vayas dentro del territorio español.
• Más comodidad. Servicio de recogida y entrega taller. Gestión Online.
• Más fiabilidad. Un asesor personal de renting te ayudará en todo lo que necesites.
• Más completo. Con todos los servicios de LeasePlan, el especialista en renting con más

de 100.000 vehículos gestionados en España.

AAFF OCLP43 Pagina prensa v2.indd 1 17/1/19 10:44

83

Instagram se ha convertido en una red social indispensable si queremos
vender por Internet. Que haya sido la red social que más creció durante
el 2018, con más de 844 millones de usuarios, además de su funcionalidad
shoppable ports, hace de ella la herramienta que los expertos en marketing
y los responsables de este departamento de la mayoría de las empresas, sean
grandes o pequeñas, utilizan para poner en marcha sus estrategias de ventas.

VENDER POR
INSTAGRAM

ESPECIAL VENTAS

Natalia Eguidazu
Jefa de Redacción - PLAN Magazine

84

SUMARIOESPECIAL VENTAS

En primer lugar, te mostraremos cómo crear una cuenta en
Instagram, los requisitos de esta red social para comenzar a
vender a través de ella, qué productos no se pueden vender y,
también, algunos consejos para que montes tu tienda.

¿Cómo crear una cuenta en Instagram paso
a paso?

Sigue los siguientes pasos:

1.	 Descarga la aplicación en tu móvil. Puedes hacerlo desde
el enlace directo, tanto para Android como para iPhone,
en la web www.instagram.com

2.	 Indica tu número de teléfono o correo electrónico.

3.	 Dale a “Siguiente” y añade tu nombre.

4.	 Dale a “Siguiente” y añade tu contraseña.

5.	 Completa tu perfil añadiendo (foto, sitio web y biografía).

En el caso de que seas una empresa y quieres hacer
publicidad, obtener estadísticas gratuitas y utilizar los
shoppable post, tendrás que convertir tu perfil en una cuen-
ta para empresas.

Hazlo así:

1.	 Vete a “Opciones”.

2.	 En “Cuenta”, ve a “Cambiar al perfil de empresa”.

3.	 Dale a “Continuar” y rellena los campos de teléfono,
dirección física y correo electrónico.

4.	 Es fundamental que conectes tu cuenta a la página de
Facebook para poder acceder a tu tienda. Asegúrate de
conectarla a la página adecuada para poder subir tu catá-
logo de productos y compartirlo.

5.	 A partir de este momento ya podrás ver tus estadísticas y
promocionar tus publicaciones.

Si ya tienes una cuenta de empresa en Instagram y quieres
crear otra sin eliminar la primera, es posible. Tienes que ir
a “Opciones” y, abajo encontrarás “Añadir cuenta”. Ahí po-
drás añadir y crear cuentas sin problema.

Una vez hecho, para pasar de una cuenta a otra solo tendrás
que hacer clic en el nombre del perfil actual y, automática-
mente, te aparecerán todas las cuentas a las que puedes ir.

¿Cuáles son los requisitos para vender por
Instagram?

A la hora de diseñar la estrategia de ventas en Instagram, es
importante que tengas claros estos puntos:

1.	 Ten una cuenta de Instagram conectada a tu fan page de
Facebook.

2.	 Además de en España, puedes operar en estos países: Es-
tados Unidos, Reino Unido, Australia, Canadá, Francia,
Alemania, Italia, Brasil, Suecia, Países Bajos, Argentina,
México, Nueva Zelanda, Suiza, Puerto Rico, Irlanda,
Sudáfrica, Bélgica, Austria, Perú, Uruguay, Paraguay,
Malta, Ecuador, Panamá, Portugal, Polonia, Grecia, Chi-
pre, Dinamarca, República Checa, Rumanía, Noruega,
Hungría, Bulgaria, Croacia, Finlandia, Letonia, Lituania,
Eslovenia, Luxemburgo, República Dominicana y Belice.

3.	 Sube tu catálogo a Facebook.

4.	 Vende productos físicos.

5.	 Debes cumplir con el Acuerdo para Comerciantes de
Productos Comerciales y las Políticas de Comercio.

¿Qué es ilegal vender por Instagram?

En el apartado anterior ya te indicamos que debes de cumplir
una serie de requisitos para vender por Instagram. Uno de
ellos, el 5, indica que debes de cumplir con sus políticas y
acuerdos de comercialización. Y uno de los puntos más im-
portantes de su política habla de lo que no puedes vender a
través de Instagram. Te recomendamos que leas el texto pero,
a continuación, te mostramos los productos más destacables:

•	Medicamentos o drogas
•	Tabaco
•	Complementos alimenticios
•	Armas, municiones y explosivos
•	Animales
•	Productos y servicios para adultos
•	Alcohol

85

ESPECIAL VENTAS

•	Productos para la salud
•	Apuestas con dinero real
•	Ofertas o productos fraudulentos, engañosos u ofensivos
•	Productos con contenido sexualmente sugerente
•	Suscripciones o productos digitales
•	Medios digitales y dispositivos electrónicos
•	Divisa real, virtual o falsa
•	Venta de entradas (salvo permiso de Facebook)
•	Suministros médicos
•	Automóviles y combustible
•	Maquinaria peligrosa
•	Servicios

Hay excepciones como, por ejemplo, en el caso de los com-
plementos alimenticios, pero siempre quedan a criterio de
Facebook.

¿Cómo utilizar Instagram para vender?

Tienes que instalar la funcionalidad shoppable post en tu perfil.
Leva un tiempo pero, a continuación, te damos los pasos a seguir:

1.	 Es indispensable:

•	Tener una cuenta de tu empresa en Instagram.
•	Tener conectado tu Instagram a tu fan page.
•	Tener un catálogo creado en tu Facebook.

2.	 Si tienes ya todo lo anterior, ahora debes conectar el catá-
logo de Facebook con la cuenta de Instagram:
•	Comprueba que tu cuenta de Instagram está conectada

a tu Business Manager y a tu fan page.
•	Comprueba que el catálogo de productos está activo en

tu Business Manager.

3.	 Ahora tienes que esperar a que Instagram te apruebe el
perfil para ventas. Entonces, en “Configuración” encon-
trarás la opción “Compras”, donde podrás seleccionar el
catálogo que vas a utilizar.

4.	 Si seleccionas el catálogo de productos en Instagram, po-
drás empezar a etiquetar los productos en las fotografías.

¿Cómo etiquetar los productos en Instagram?

Una vez seleccionado tu catálogo en Instagram ya puedes co-
menzar a etiquetar los productos en las fotografías. De esta
forma, los usuarios pueden ver las fotos, identificar los pro-
ductos etiquetados, hacer clic en ellos, e ir directamente al
enlace de compra.

1.	 Qué tienes que hacer para etiquetar tus productos:

2.	 Sube una foto y añade el texto y los filtros que quieras.

3.	 Haz clic sobre el producto.

4.	 Escribe el nombre del producto.

5.	 Aparecerá un recuadro de búsqueda para encontrar el
producto en tu catálogo.

6.	 Revisa en “Obtener vista previa de productos etiquetados”.

7.	 Haz clic en “Listo” y, para finalizar, en “Compartir”.

87

Parece que cada vez tenemos más alternativas para utilizar las redes sociales
como canales de ventas, y una de ellas es Facebook. Esta red social se coloca
como líder en cuanto a número de usuarios y, además, nos ofrece una
gran capacidad de segmentación. Si tienes un negocio online y quieres
incrementar tus ventas, Facebook es la plataforma perfecta.

IDEAS, TRUCOS
Y ESTRATEGIAS
PARA VENDER
POR FACEBOOK

ESPECIAL VENTAS

Natalia Eguidazu
Jefa de Redacción - PLAN Magazine

88

SUMARIOESPECIAL VENTAS

A continuación te vamos a mostrar algunas ideas, trucos y
estrategias para vender a través de Facebook.

Crear una tienda online en Facebook

A la hora de revertir su tráfico a las webs o blogs, Facebook
lo pone complicado. Con esto, la red social pretende mante-
ner al usuario en su plataforma y que cree una tienda online
integrada en la propia red social. El problema es que muchas
empresas se piensan que crear una tienda online en Facebook
es una tarea muy sencilla y, más bien, es todo lo contrario.

Es un proceso que requiere de ciertos conocimientos técnicos
y estrategia. Para que no tengas que contar con los servicios
de un desarrollador web, tienes disponibles herramientas
como Beetailer, Tiendy, Shoptab, Edwid o Shopify.

EL PROBLEMA ES QUE MUCHAS EMPRESAS SE
PIENSAN QUE CREAR UNA TIENDA ONLINE EN
FACEBOOK ES UNA TAREA MUY SENCILLA Y,
MÁS BIEN, ES TODO LO CONTRARIO

Estas herramientas son motores de comercio electrónico
que te permiten crear una tienda online sin conocimientos
técnicos y sin tener que preocuparte por actualizaciones de
plugins, versiones, servidores, etc., y comenzar a vender en
Facebook sacando el máximo provecho. También tienes la
opción de añadir una pestaña en formato “tienda” en tu fan
page. Al activarla, Facebook te dirá los pasos a seguir:

1.	 Debes aceptar las condiciones para comenzar a poner tus
productos a la venta y gestionar las entregas, devolucio-
nes, reclamaciones y datos de usuarios a través a través de
la tienda de Facebook.

2.	 Tienes que seleccionar la forma de pago. Puedes hacerlo
a través de mensajes para acordar la compra o redirigien-
do al cliente a otro sitio web para completarla.

3.	 Debes especificar la moneda que vas a utilizar.

4.	 Tienes que describir lo que vas a vender en tu tienda. Te
dan 200 caracteres.

Por último, tienes que añadir los productos con foto, nombre,
descripción, precio, forma de pago…

Puedes utilizar el Facebook Pixel para crear tus propios ca-
tálogos de productos y potenciar las ventas y, también, poder
etiquetar tus productos en Instagram.

Céntrate en los usuarios móviles

Si tu intención es vender a través de Facebook, debes de dar
mucha importancia a los usuarios móviles. El número de
marcas que utilizan Facebook como plataforma de ventas
es cada vez más alto. Esta red social está realizando algunos
cambios enfocados en atraer al usuario móvil frente al que
se conecta a través del ordenador. Esto desemboca en que la
mayor parte de la inversión que realiza Facebook en publici-
dad esté enfocada al usuario móvil.

Utiliza las audiencias customizadas de Facebook

Webside Custom Audiences (WCA) son una herramien-
ta que te permite conseguir ventas en tu tienda online. Fun-
cionan instalando un pequeño código en tu web (Custom
Audience Pixel). Facebook analiza tus visitas y crea una au-
diencia con esos usuarios que han visitado tu web o una pági-
na en concerto. Esto te permite conseguir una segmentación
de usuarios para poder crear campañas dirigidas a usuarios
que ya han visitado tu web con anterioridad.

Además, con esta herramienta puedes captar nuevos usuarios
que no forman parte de tu página de fans o que no son suscri-
pores de tu web, y hacer campañas de retargeting (técnica de
marketing digital cuyo objetivo es impactar a los usuarios que
previamente han interactuado con una determinada mar-
ca). Las Webside Custom Audiences solo se pueden crear
desde la herramienta Facebook Power Editor. Tampoco
te olvides de la landing page (o página de terrizaje) de tus
productos para aquel usuario que ha visitado tu web y no ha
realizado ninguna compra.

Saca partido a los productos dinámicos
de Facebook

Los Dynamic Products Ads son una herramienta publici-
taria diseñada para promocionar los productos de tu negocio
de una forma más eficaz y dinámica, mediante el uso del re-
targeting (técnica de marketing digital cuyo objetivo es im-
pactar a los usuarios que previamente han interactuando con
una determinada marca) en Facebook.

89

Las ventajas del formato Canvas

Los anuncios Canvas son el formato que tiene Facebook
para aumentar y potenciar aun más la visibilidad en disposi-
tivos móviles. Se trata de una innovadora forma de publici-
dad en pantalla completa que permite mostrar al usuario un
catálogo de productos, desplegándolo a pantalla completa de
forma casi automática, antes de acudir a la web para com-
prarlos. Es un formato adaptado para Android e iOS.

Otras tendencias al alza en Facebook: vídeos,
búsquedas, bots y llamadas a la acción

El vídeo es otra de las herramientas que más auge está experi-
mentando en Facebook. Actualmente cuenta con un editor de
vídeos propio sin que tengas que subirlos desde otras plataformas.

También debes tener en cuenta que en este momento
Facebook genera más de 2 millones de búsquedas la día. Este
dato afecta directamente en tu fan page y los textos que edi-
tes en ella, por lo que tendrás que poner especial cuidado a la
hora de nombrarla.

TAMBIÉN DEBES TENER EN CUENTA QUE
EN ESTE MOMENTO FACEBOOK GENERA MÁS
DE 2 MILLONES DE BÚSQUEDAS LA DÍA

Igualmente, las llamadas a la acción y los bots de Facebook
te permiten crear mensajes de forma automática para inte-
ractuar con tus usuarios. Con ellos puedes centrar tu atención
en el cliente ayudándote a cerrar ventas.

Apuesta fuerte por Instagram

Instagram es la red social que arrasa entre los millennials (el
60% tienen una cuenta en Instagram), por lo tanto, una vez
que tengas dominado Facebook, es fundamental que comien-
ces a generar acciones en Instagram. Además, sus shoppable
post (permiten la venta directa de productos) están integrados
en los catálogos de productos de Facebook.

Invierte en publicidad ¡y notarás la diferencia!

Facebook está complicando cada vez más que las publica-
ciones sean vistas por los fans de manera orgánica. Por esta
razón, es recomendable invertir en Facebook Ads, la plata-
forma de publicidad online de Facebook que se ha convertido
en uno de los pilares del marketing online actual y que todo el
mundo está usando. También se utiliza en Instagram.

ESPECIAL VENTAS

91

Las estrategias de ventas por Internet son aquellas acciones diseñadas para
comenzar y dirigir una negociación entre vendedor y cliente con el fin de
alcanzar unos objetivos de ventas, teniendo en cuenta que dicha nego-
ciación se realizará a través de las redes sociales, buscadores, emails, etc,.

ESTRATEGIAS
DE VENTA
ONLINE

ESPECIAL VENTAS

Beatriz Gómez
Redacción - PLAN Magazine

92

SUMARIOESPECIAL VENTAS

¿Qué son las estrategias de ventas?

Las estrategias de ventas abarcan todas las técnicas y recursos
que posee una empresa para impulsar sus resultados y obte-
ner una mayor ventaja competitiva.

Deberás distinguir si estas estrategias las llevas a cabo online
u offline, qué departamento las utiliza, si son a corto, medio
o largo plazo y, por supuesto, teniendo en cuenta qué tipo de
producto o servicio vas a vender. Es frecuente que las empre-
sas marquen a cada uno de sus departamentos unos objetivos
concretos, creyendo que así todo está más organizado y el
personal más motivado. Esta práctica es un error, logrando
únicamente desaprovechar las fuerzas de los diferentes equi-
pos y no sacar el máximo rendimiento a las estrategias de ven-
tas. Por lo tanto, para lograr el éxito es indispensable que to-
dos los equipos y departamentos implicados cuenten con una
estrategia de ventas unificada y que trabajen conjuntamente.

PARA LOGRAR EL ÉXITO ES INDISPENSABLE
QUE TODOS LOS EQUIPOS Y DEPARTAMENTOS
IMPLICADOS CUENTEN CON UNA ESTRATEGIA
DE VENTAS UNIFICADA Y QUE TRABAJEN
CONJUNTAMENTE

¿Cómo hacer un plan estratégico de ventas?

Si tu deseo es empezar a vender sacando el máximo partido
de los recursos de los que dispones, tendrás que elaborar un
plan estratégico de ventas. Este plan te va a permitir identifi-
car qué cosas tienes que potenciar o cambiar en tu empresa
para alcanzar las metas de ventas, validar si tu modelo de
ventas es correcto, y mantenerte enfocado en las actividades
más importantes y que agregan valor a tu empresa.

Además, te va a permitir dotar a tu fuerza de ventas de los
elementos necesarios para su correcta ejecución logrando un
trabajo más productivo.

Durante su elaboración, podrás identificar los grupos de in-
terés, sabrás cuáles son tus prioridades, y definirás metas y
objetivos. Por último, tendrás que organizar e involucrar al
equipo implicado en las ventas de la empresa.

A continuación, te presentamos un resumen de los
pasos a seguir para elaborarlo:

1.	 Identifica tus grupos de interés.

2.	 Analiza el entorno (mercado, público, competencia,
canal,...).

3.	 Analiza la empresa.

4.	 Establece objetivos (empresa, marketing y ventas).

5.	 Define tus prioridades (cuales son los elementos críti-
cos para alcanzar objetivos).

6.	 Define tus metas.

7.	 Desarrolla los planes de acción de cada uno de los
objetivos.

Características de las estrategias de ventas
por Internet

Actualmente podemos encontrar negocios que tienen bien di-
ferenciadas sus estrategias de ventas por Internet frente a los
demás canales. Por ejemplo, si visitas su tienda física y luego
entras en su tienda online, parece que estás en dos negocios
completamente diferentes, y a la inversa. Con esto, lo único
que se logra es confundir al consumidor, ya que no hay una
conexión entre las estrategias de venta online y offline, que
es fundamental. Es lo que llamamos omnichanel y hace re-
ferencia a la mejora de la experiencia de cliente por medio
de la posibilidad de comprar dónde, cuándo y cómo quie-
ra, adaptando las estrategias de venta a las características de
cada canal.

En el caso de Internet, nos encontraremos las
siguientes características:

1.	 Multiplicidad de canales: buscadores, redes socia-
les, webs, foros, blogs, ecommerces, emails, publicidad
online, etc,.

2.	 Multiplicidad de formatos: banners, videos, fotos,
gifs, textos, etc,.

3.	 Multiplicidad de públicos: a nivel geográfico, demo-
gráfico, etc,.

4.	 Posibilidades de segmentación: algunos canales te
permiten la segmentación de público.

93

ESPECIAL VENTAS

5.	 Venta las 24 horas, 365 días: puedes vender de forma
continuada, las 24 horas del día todos los días del año.

6.	 Venta automatizada: puedes automatizar muchos
procesos como funnels o embudos de ventas, proce-
sos de compra con una tienda online, solicitudes de
información, etc.

Ejemplos de estrategias de ventas efectivas

Existen algunas estrategias de ventas conocidas por su efecti-
vidad que puedes aplicar a tu negocio:

1.	 Valor añadido: consiste en añadir valor al producto o

servicio que ofreces en función de las necesidades que
muestre tu cliente. Debes intentar vender lo que quiere el
cliente, en el momento, lugar y forma adecuados.

2.	 Mejora el servicio al cliente: personaliza el trato que
das a tus clientes, los plazos de entrega, modos de pago o
financiación, etc,.

3.	 Estrategias competitivas:

•	Diferénciate de tu competencia haciendo que tu pro-
ducto sea exclusivo.

•	Optimiza al máximo los costes.

•	Especialízate en un nicho de mercado concreto para po-
der ofrecer los mejores precios basándote en el volumen
de ventas.

4.	 Estrategias de productos:

•	Productos auxiliares: vende algunos productos pequeños
y fáciles para incrementar el ticket medio de compra.

•	Productos de apoyo: son esos elementos que añades y

aumentan el valor del producto adquirido.

•	Productos aumentado: son productos que incluyes de
forma gratuita por la compra principal.

5.	 Estrategias de precio:

•	Disminución: es una estrategia que la puedes utilizar
cuando vas a lanzar un producto nuevo o ante un au-
mento de demanda.

•	Aumento: puedes utilizarla cuando tengas una clientela
fiel y añadas, al mismo tiempo, valor al producto.

6.	 Aumenta canales de ventas: RRSS, tienda online, etc,.

7.	 Muestra los resultados: enseña al cliente los resulta-
dos del producto/servicio que vendes con casos reales.

8.	 Construye una relación a largo plazo: si vendes lo
que el cliente necesita y no lo que tú quieres que compre,
construirás una relación vendedor-cliente a largo plazo.

9.	 Aumenta la inversión en publicidad: esto hará que
consigas más clientes potenciales.

95

Muchos proyectos no llegan a buen puerto o se estancan debido a la falta
de dominio de las técnicas de cierre de ventas pues, en un mercado tan
competitivo como el actual, no solo necesitas ofrecer un buen producto o
servicio, también debes saber venderlo.

VENDIDO!
CóMO CERRAR
UNA VENTA

ESPECIAL VENTAS

Antonio González
Redacción - PLAN Magazine

96

SUMARIOESPECIAL VENTAS

Existen muchos estudios sobre este tema y uno de los últimos
realizado por Kurlan & Asssociates, en el que analizan una
base de datos de más de 700.000 vendedores en todo el mun-
do, concluye que el 6% de estos vendedores son unos auténti-
cos genios vendiendo; el 20% lo hacen correctamente aunque
podrían mejorar, y el 74% de los vendedores son mediocres.
De este 74% el 25% son pésimos. Estos vendedores que lo
hacen tan mal, podrían mejorar sus resultados con un poco
de formación. Para tener éxito, los vendedores deben de co-
nocer las principales técnicas de venta y no basar sus métodos
de venta en la improvisación.

PARA TENER ÉXITO, LOS VENDEDORES DEBEN
DE CONOCER LAS PRINCIPALES TÉCNICAS DE
VENTA Y NO BASAR SUS MÉTODOS DE VENTA
EN LA IMPROVISACIÓN

Todo el proceso de venta está enfocado en un objetivo que
es cerrar la venta. Lograr que el cliente compre, obtener un
compromiso real, o la firma de un contrato. Para no fracasar
en el intento y conseguirlo, es fundamental que antes hayas
llevado a cabo todo el proceso de venta correctamente, des-
pertando el interés del cliente, desarrollado el argumento de
venta y resolviendo todas sus dudas.

A continuación, te mostramos las 7 mejores técnicas de
cierre de ventas que podrás utilizar según tu interlo-
cutor, para dar una atención más personalizada y conseguir
una visita efectiva y aumentar, así, tus posibilidades de éxito.

1. El cierre directo

Es muy sencillo. También conocido como "pregunta di-
recta" ya que consiste, precisamente, en formular una pre-
gunta a tu cliente potencial. Debes de ser cauto respecto al
momento de lanzarte, puesto que estás dando a entender a tu
interlocutor que la venta está hecha. Puede tratarse de algún
detalle sin importancia, por ejemplo: “¿A qué cuenta le car-
gamos la primera cuota?”

DEBES DE SER CAUTO RESPECTO AL MOMENTO
DE LANZARTE, PUESTO QUE ESTÁS DANDO A
ENTENDER A TU INTERLOCUTOR QUE LA VENTA
ESTÁ HECHA

Si has realizado correctamente todas las fases previas a esta,
es muy posible que este cierre funcione.

2. Cierre por amarre

Este tipo de cierre consiste en que añadas preguntas al
final de cada enunciado con el fin de conseguir el mayor
número de respuestas afirmativas por parte del cliente, ya
sean en forma de palabras o gestos. Por ejemplo; “¿a que sí?”,
“¿verdad?”, “¿no cree?”, “¿sí?”. Debes plantear preguntas a
las que sea difícil responder con un “no”. Ten en cuenta que
cuantos más síes te dé, más posibilidades tendrás de cerrar
la venta.

TEN EN CUENTA QUE CUANTOS MÁS SÍES TE DÉ,
MÁS POSIBILIDADES TENDRÁS DE CERRAR LA
VENTA

3. Cierre por equivocación

Para poner en práctica esta técnica tienes que simular que
te equivocas en algún detalle de la venta. Por ejemplo:

•	“Le llevamos la lavadora a su domicilio el día 12,
¿verdad?”.

•	“No, el 13. El 12 aún no estoy en casa”

Si el cliente te corrige, habrá dado por sentada la venta.

4. Cierre imaginario

Este método consiste en hacer imaginar al cliente que
ya ha aceptado tu oferta. Para ello, le harás preguntas hi-
potéticas para que imagine qué haría en caso de realizar la
compra. Por ejemplo; “En caso de tener la impresora en casa,
¿quien la utilizaría? ¿usted? ¿sus hijos?”. De esta forma, como
las preguntas que le formulas son hipotéticas, el posible clien-
te no se siente presionado pero en su cabeza ya va tomando
decisiones y va haciéndose a la idea de realizar la compra.

COMO LAS PREGUNTAS QUE LE FORMULAS
SON HIPOTÉTICAS, EL POSIBLE CLIENTE NO SE
SIENTE PRESIONADO

97

ESPECIAL VENTAS

5. Cierre de la alternativa

Este método consiste en darle al potencial cliente dos
buenas alternativas, de las que tiene que optar por
una. Ambas opciones presuponen que la decisión de compra
ya ha sido tomada.

Por ejemplo: “¿Se queda con la chaqueta azul o con la verde?”.

6. Cierre de la dificultad

Este tipo de cierre se aplica cuando te encuentras con
un cliente que está receptivo, quiere comprar, pero no
tiene prisa. El problema está en que si dejas pasar la oportuni-
dad de cerrar la venta en este preciso momento, posiblemente
el cliente se lo vuelva a pensar y termine por no comprar.

Aquí es cuando debes sacar toda la artillería pesada haciéndole
ver que si no realiza la compra ahora, es posible que más ade-
lante se compliquen las cosas y no la pueda realizar. Hacerle
sentir la urgencia y que no puede dejar pasar la oportunidad.

HACERLE SENTIR LA URGENCIA Y QUE NO
PUEDE DEJAR PASAR LA OPORTUNIDAD

Por ejemplo: “Yo no le digo que no se lo piense, pero esta
oferta de edredones está funcionando muy bien y nos quedan
muy pocas unidades en stock”.

7. Cierre Benjamin Franklin

Se dice que Franklin la utilizaba como táctica de venta po-
niéndola en práctica cuando el cliente pronunciaba la temida
frase “me lo tengo que pensar”.

Cuando te ocurre esto, en principio puedes pensar que la
venta está perdida, así que debes recoger tus cosas y preparar-
te para marcharte. Pero, justo antes de irte, le pides al cliente
que en una hoja de papel, te escriba los motivos por los que
no va a realizar la compra.

JUSTO ANTES DE IRTE, LE PIDES AL CLIENTE
QUE EN UNA HOJA DE PAPEL, TE ESCRIBA LOS
MOTIVOS POR LOS QUE NO VA A REALIZAR LA
COMPRA

Al mismo tiempo, tú anotarás las razones por las que sí debe
realizarla. Es posible que él solo escriba un par de razones y
tú, por supuesto, varias. Esto te permitirá dos cosas: conocer
la razón más poderosa que tiene el cliente para no comprar
y así tú podrás discutirla y, en segundo lugar, podrás demos-
trarle que hay más razones a favor que en contra para que
realice la compra.

99

¿Cuántos emails con ofertas recibimos durante el Black Friday?
¿Cuántos mensajes por redes sociales con promociones navide-
ñas? ¿Y cuántos SMS recibimos al día?

Hubo un tiempo en que este servicio de mensajes cortos (o Short Message
Service, en inglés) era el método de comunicación más popular. Los móvi-
les con teclado reinaban en un mundo sin smartphones en el que la gente
se comunicaba con llamadas perdidas y mensajes de texto. Los SMS eran
un canal de comunicación muy saturado. Hoy, sin embargo, las cosas han
cambiado. El SMS está de vuelta con más fuerza que nunca y cada vez
más pymes aprovechan las nuevas oportunidades que está abriendo.

LOS SMS HAN
VUELTO Y, EN
LA PYME, CON
MÁS FUERZA
QUE NUNCA

ORANGE

Orange - hablemosdeempresas.com

100

SUMARIOORANGE

EL USO DEL SMS EN ESPAÑA
Es el fin de una era. Titulares así abundaban hace tres o cua-
tro años. El SMS había sido desplazado de nuestras vidas por
los servicios de mensajería instantánea. Los datos no mienten
y el uso del SMS a nivel particular ha caído en picado en la
última década, coincidiendo con el auge de los smartphones
y los servicios de internet móvil.

Según las estadísticas que maneja la Comisión Nacional de
los Mercados y la Competencia (CNMC), más del 90%
de los usuarios de internet utilizan WhatsApp de forma ha-
bitual. Un 60% lo hace varias veces al día. El mismo porcen-
taje no manda nunca mensajes de texto. Un 30% lo hace de
vez en cuando y alrededor de un 6% lo hace habitualmente.
Pero que la gente no use el servicio no significa que este no
sea útil para las empresas. Es más, precisamente por esto es
un servicio con grandes ventajas para las pymes.

EL MARKETING SMS HOY
A la hora de elaborar una campaña de marketing, elegir el ca-
nal es uno de los aspectos más importantes. Sobre todo si el pre-
supuesto es ajustado y el objetivo es conseguir el máximo resul-
tado, como suele ocurrir en las pymes. Estos son los beneficios
del uso del SMS marketing en pequeñas y medianas empresas.

•	Un canal muy poco saturado. Casi nadie recibe SMS
y ha pasado a ser un canal serio, por el que no llega SPAM.

•	Tasa de apertura alta. Como consecuencia directa
del punto anterior, casi todo el mundo abre los SMS que
recibe. Se habla incluso de una tasa de apertura del 98%.

•	Ubicuidad del mensaje. Al ser un formato 100%
móvil, el target de la campaña está siempre al alcance.

•	La inmediatez de un canal directo. No existen pa-
sos intermedios, el mensaje llega en el momento que
queremos y a la persona que buscamos de forma directa.

•	Omnicanalidad e integración. Las campañas de
SMS se pueden integrar hoy en cualquier software de
gestión de clientes (CRM) y complementar con otras
plataformas como email o redes sociales, potenciando la
omnicanalidad del mensaje.

•	Mediciones y segmentaciones precisas. De la mis-
ma manera que puede integrarse con un CRM, las cam-
pañas de marketing SMS también pueden segmentarse
y ser medidas con precisión. Que sea una tecnología
anterior al uso masivo de internet no significa que no
puede beneficiarse de los avances del marketing digital.

•	Alcance masivo. Una vez elegido el mensaje y el pú-
blico objetivo, un simple clic lanza una campaña de al-
cance masivo en pocos segundos.

•	Potenciación del engagement. Es una herramienta
perfecta para contactar con el cliente más allá de una
campaña comercial. Recordar una cita o mandar una
encuesta de satisfacción son acciones bien recibidas a
través de un SMS.

COMUNICA SMS PARA PYMES
A la hora de diseñar una campaña u otro tipo de comuni-
cación a través de SMS, la colaboración con la operadora
de telefonía es clave. Comunica SMS, la plataforma de
comunicación por mensaje de Orange, permite explotar la
comunicación bidireccional vía SMS entre empresa y cliente
o a nivel corporativo. El servicio permite gestionar el envío
masivo de SMS sin inversiones iniciales.

Comunica SMS cuenta con una plataforma web que per-
mite gestionar la programación, la parametrización y
el envío de mensajes SMS a múltiples destinatarios,
así como extraer informes con la tasa de recepción y
apertura, bajas, etc. Por otro lado, incluye opciones de in-
tegración con los CRM estándares del mercado.

LA SENCILLEZ, LA EFICACIA, LA FIABILIDAD Y EL
BAJO COSTE DE LA SOLUCIÓN HACEN EL RESTO

Además, la solución puede emplearse tanto a nivel interno
(para recursos humanos, mensajes de seguridad o comunica-
ciones sobre la empresa) como a nivel externo (avisos, alertas,
recordatorios, confirmaciones, mensajes comerciales, segui-
miento de envíos…) La sencillez, la eficacia, la fiabilidad y el
bajo coste de la solución hacen el resto. El SMS está de vuelta
y quiere conquistar a las pymes.

hablemosdeempresas.com
 @OrangeEmpresas

https://empresas.orange.es/solo-para-pymes/servicios-movilidad/comunica-sms/
https://hablemosdeempresas.com/
https://twitter.com/OrangeEmpresas
https://twitter.com/OrangeEmpresas

bigpyme.orange.es

Centralita virtual en la nube

Fibra simétrica hasta un 1Gbps

Líneas móviles voz y datos

App Comunicaciones avanzadas

Tú no eres pequeño,
ni mediano, tú eres Big

Big PYME, la solución
integral para tu negocio

AF Orange_Pagina_203x266+3_BigPymes_Febrero_Senor_M_ES.pdf 1 4/2/19 12:54

103

ANTONIO
HUEDO

ENTREVISTA

CEO - ACTIONS DATA
Beatriz Gómez | Redacción PLAN Magazine

"Es fundamental contar con un sistema
relacional que permita manejar la infor-
mación, analizarla y obtener el conoci-
miento necesario para proyectar una
estrategia de marketing"

104

ENTREVISTA

¿Qué es ActionsDATA?
Estamos especializados en optimizar los canales de comuni-
cación con el cliente para la obtención, tratamiento y análi-
sis de los datos, con el objetivo de transformarlos en conoci-
miento de calidad que permitan su explotación en acciones
de marketing.

ActionsDATA se ha convertido en un referente en poner
a disposición de nuestros clientes una solución glo-
bal de experiencia y tecnología que permite orientar los
recursos de la empresa a generar relaciones más duraderas y
más rentables.

Se habla mucho de Big Data, pero ¿cree usted que
las empresas están desarrollando adecuadamente
la gestión inteligente de datos?
Es tal el nivel de especialización que se requiere que, en la
mayoría de los casos, lo lógico en cualquier compañía es ex-
ternalizar la tarea.

Antes que preocuparnos de la gestión del dato, hay que preo-
cuparse de obtenerlo de forma sistemática y eficiente a través
de todos los canales posibles que ponemos a disposición del
mercado, ya sea en redes, web, email, teléfono, punto de ven-
ta o cualquier otro.

Posteriormente, para desarrollar una gestión inteligente de
volúmenes de datos a gran escala y en tiempo real, tendremos
que tener en cuenta que necesitan ser categorizados y anali-
zados de forma instantánea, y resulta mucho más complejo
que lo que se venía haciendo y que conocemos.

Por lo tanto, dotar de inteligencia al proceso requiere analizar
toda la maraña de datos inconexos que tenemos, de desarro-
llos analíticos que absorban todo ese flujo constante obtenido
en diferentes formatos, ya sea desde datos estructurados, por
ejemplo, sobre tendencias de consumo -que no deja de ser el
data mining que todos tenemos en la retina- a los archivos no
estructurados compuestos de textos, imágenes, vídeos, etc que
existen en la Red.

DOTAR DE INTELIGENCIA AL PROCESO
REQUIERE ANALIZAR TODA LA MARAÑA
DE DATOS INCONEXOS QUE TENEMOS, DE
DESARROLLOS ANALÍTICOS QUE ABSORBAN
TODO ESE FLUJO CONSTANTE OBTENIDO EN
DIFERENTES FORMATOS

Los datos generados por las máquinas y los huma-
nos crecen diez veces más rápido que los datos tra-
dicionales de negocios y, en comparación con estos
últimos, los datos generados por máquinas crecen
cincuenta veces más. ¿Hasta dónde vamos a llegar?
Si lo supiera con exactitud estaría dando conferencias por
medio mundo.

Como he comentado, la acumulación de datos no es un pro-
blema en la actualidad. Ni siquiera la transmisión de ellos: la
tecnología 5G será el alma de la nueva economía. Ya no por-
que será 10 veces más rápida que la 4G, sino porque se trata
de un ancho de banda mucho mayor que permitirá a miles
de millones de dispositivos estar conectados a una misma red
y compartir datos entre sí.

Estamos asistiendo en directo a la batalla de los fabricantes de
procesadores y las grandes operadoras de telefonía por liderar
el mercado de las redes inalámbrica 5G, que ya están constru-
yendo sus redes troncales y probando su tecnología con mo-
mentos de tensión, como el que vimos al final del año pasado
con la detención de la vicepresidenta de Huawei por acceder,
supuestamente de manera irregular, a otros mercados.

Por lo tanto, hablamos de una revolución equivalente a la
imprenta de Guterberg, donde las tecnologías en inteligencia
artificial y la realidad aumentada, junto al enorme flujo de
información del Internet de las Cosas, prevén más de 20.000
millones de dispositivos conectados en pocos años, ya sean
datos generados entre máquinas y humanos como los coches
autónomos o calzado deportivo que registran información
en la nube, o entre máquinas como tus electrodomésticos
con tu Smartphone o la tienda virtual de tu supermercado
favorito,… sin embargo es imposible saber el horizonte final.

¿Cómo puede una PYME “hacer Big Data”?
Con recursos propios es muy probable que no pueda.

Es cierto que hay una tendencia a querer cruzar la
información estructurada y no estructurada, a en-
tender que puede ser fundamental para el negocio y,
por lo tanto, a explorar esos grandes volúmenes de datos; así
como a identificar empresas profesionales que ten-
gan experiencia y capacidad para diseñar procesos analí-
ticos que respondan a las necesidades.

HAY UNA TENDENCIA A QUERER CRUZAR
LA INFORMACIÓN ESTRUCTURADA Y NO

105

ENTREVISTA

ESTRUCTURADA, A ENTENDER QUE PUEDE
SER FUNDAMENTAL PARA EL NEGOCIO, Y A
IDENTIFICAR EMPRESAS PROFESIONALES QUE
TENGAN EXPERIENCIA Y CAPACIDAD PARA
DISEÑAR PROCESOS ANALÍTICOS

Creo que en nuestro país aún estamos en esa fase y se tardará
en pasar a la acción.

En este punto es importante entender algo que puede parecer
obvio y que no lo es: de la misma manera que es evidente
que son servicios que las empresas deben externalizar para
obtener ese conocimiento, todas ellas -y más aún las PYMEs-
requieren de personal ejecutivo capaz de entender y explotar
el resultado del análisis.

Y ésta es la otra cara de la misma moneda, ya que de nada
sirve contratar expertos que desarrollen complicados algorit-
mos si en el seno de la empresa nadie tiene la formación ni la
capacidad para utilizarlos.

LAS EMPRESAS DEBEN FORMAR Y CAPACITAR
A SU PERSONAL EJECUTIVO PARA QUE SEA
CAPAZ DE ENTENDER Y EXPLOTAR TODO ESE
CONOCIMIENTO

¿Cuáles son los factores claves para aplicar la gestión
de datos a las ventas?
La gestión de los datos es la piedra angular sobre la cual se
debe sostener el desarrollo y crecimiento de toda empresa. En
demasiadas ocasiones, la información se maneja por áreas o
departamentos y no se comparte… o si se comparte es solo
por partes.

Por lo tanto, la rentabilidad depende de una buena gestión
de los datos, y para poder gestionarlos de manera adecuada,
es necesario contar con sistemas relacionales que permitan
manejar la información, analizarla y obtener el conocimiento
necesario para proyectar una estrategia de marketing y ventas
adecuada a las necesidades y posibilidades de la empresa.

ES FUNDAMENTAL CONTAR CON UN SISTEMA
RELACIONAL QUE PERMITA MANEJAR LA
INFORMACIÓN, ANALIZARLA Y OBTENER EL

CONOCIMIENTO NECESARIO PARA PROYECTAR
UNA ESTRATEGIA DE MARKETING

Si metemos la variable del Big Data a esta ecuación, estare-
mos hablamos de mayor cantidad de datos, de mucha velo-
cidad del movimiento, y de enorme variedad de los mismos.
Es decir, que no podremos hacer Big Data si no tenemos or-
ganizados los datos básicos, y cuando los tengamos, la clave
es el manejo y uso que se haga para obtener ventajas com-
petitivas en las relaciones con los clientes, la optimización de
operaciones y las ventas.

¿Cómo puede influir el Big Data en las ventas de
una empresa?
En nuestro caso, el Big Data hará que crezca la industria en
torno al análisis predictivo y a los datos brutos, y esto ayudará
a nuestros clientes a que sean más inteligentes. Es evidente
que si sabemos decirles cuáles de sus clientes tienen mayor
probabilidad de compra de sus productos o servicios, y si sa-
bemos dónde y cuándo lo van a adquirir, tendremos asegu-
rado el éxito.

SI SABEMOS DECIR A NUESTROS CLIENTES QUÉ
CONSUMIDORES TIENEN MAYOR PROBABILIDAD
DE COMPRA DE SUS PRODUCTOS O SERVICIOS,
Y SI SABEMOS DÓNDE Y CUÁNDO LO VAN A
ADQUIRIR, TENDREMOS ASEGURADO EL ÉXITO

Imaginemos que uno de nuestros clientes quiere implementar
un chatbot en su web e integrar ese flujo de información en
nuestro CRM para enriquecer los datos del cliente. Para que
este canal pueda aportar respuestas coherentes al usuario,
ha necesitado antes la carga de muchos datos sobre gustos y
preferencias, información que previamente ha sido recogida,
estructurada y analizada para que después pueda ofrecerle
opciones personalizadas que posibiliten la decisión de com-
pra; y por tanto, nuestra venta.

Al final de todo, la gestión de datos debe ir dirigida a conocer
mejor a nuestros clientes y potenciales y a mejorar su expe-
riencia del usuario y, si es posible, a acortar los ciclos de venta.

¿Todos los sectores pueden hacer gestión masiva
de datos?
En principio aquellos sectores que trabajan con gran consu-
mo son los más indicados. El sector de la banca actualmente
procesa miles de datos diariamente para todo lo relacionado

106

ENTREVISTA

con el análisis de riesgos, el de seguros para calcular mejor las
primas a través de modelos predictivos, y el energético a través
de los contadores inteligentes para todo lo relacionado con el
mantenimiento según las anomalías y fallos en la red, etc,…

Pero seguramente los dos sectores que más están invirtiendo
en gestionar el Big Data son: el de las grandes superficies,
para conocer en tiempo real los precios de sus competido-
res, tendencias de consumo y gestión de inventarios; y, por
supuesto, el sector logístico para, por ejemplo, predecir las
oscilaciones de la demanda y controlar la distribución y el
almacenamiento de los bienes.
Pensemos en Amazon un momento y seguro que se nos ocu-
rren varios motivos para explotar ese conocimiento.

¿Considera usted el telemarketing como una acción
más de gestión de datos?
El telemarketing es una herramienta fundamental para en-
tender la relación con el cliente.

No existe canal más directo, pero debido a su coste, debe uti-
lizarse con sentido.

A través del análisis podemos categorizar nuestros clientes y
utilizar los canales más personales, como el telemarketing, en
aquellos de mayor valor.

EL TELEMARKETING ES UNA HERRAMIENTA
FUNDAMENTAL PARA ENTENDER LA RELACIÓN
CON EL CLIENTE. NO EXISTE CANAL MÁS
DIRECTO

Según su experiencia, ¿Cómo va a evolucionar la
gestión de datos en 2019?
Bien. Las compañías deben seguir explorando sus posibilida-
des, identificando empresas profesionales que tengan expe-
riencia y capacidad para diseñar procesos analíticos que res-
pondan a sus necesidades y, poco a poco, ir pasando a la acción.

En muchos casos están dándose cuenta que para hacerlo,
lo primero que necesitan es organizar los datos básicos que
tienen, y luego seguir dando pasos de forma secuencial, de
forma ordenada, y, como decía, formar a su propio personal
para que sea capaz de entender y explotar este conocimiento.

El análisis predictivo basado en datos de telemetría,
esencialmente asesoramiento y recomendaciones

impulsadas por el aprendizaje automático (ML
o machine learning), es una de las categorías que
seguramente se convierta en algo generalizado y en
la norma durante 2019. ¿Qué opinas al respecto?.
Que no creo que se convierta en algo generalizado.

Los procesos de aprendizaje automático son muy interesantes
pero en sectores muy específicos.

La utilización generalizada de estos procesos asegurará un
número importante de disgustos.

Muéstrenos un ejemplo de como una buena gestión
de datos sirve para aumentar las ventas de una em-
presa de manera significativa.
La Universidad Europea nos pidió ayuda hace diez años con
la intención de incrementar sus matrículas en un momento
de recesión.

Pusimos en marcha una campaña multicanal con volcado
de datos de clientes y potenciales en nuestro CRM DATA
Observer, que fuimos categorizando y vinculando con el Da-
taware de la Universidad, logrando identificar distintos seg-
mentos target que permitieron realizar seguimientos constan-
tes y personalizados.

La gestión se mejoró optimizando recursos en un 159%. Co-
nociéndose el coste de las acciones se optimizó también el
ROI de la acción por segmento.

Además de sortear los años de recesión económica con un
gran aumento en las matrículas (incrementadas en un 36%
gestionando un 47% menos de potenciales), el cliente con-
siguió un CRM a medida. Esta poderosa herramienta le
permitió gestionar de forma eficiente las entradas de infor-
mación de diferentes tipologías de alumnos, descubriendo
nuevos nichos de mercado.

actionsdata.com
 @ActionsDATA

CEPYME_203X266 .indd 1 13/12/18 17:03

ESPECIAL VENTAS

Eric Thompson
Redacción - PLAN Magazine

109

El uso de los sistemas CRM en las organizaciones comerciales que crecen
construyendo sus relaciones con los clientes de manera ordenada y meto-
dológica, sigue incrementándose.

A continuación, te damos 4 consejos para mejorar el ciclo comercial
utilizando un sistema CRM:

TIPS PARA LA
OPTIMIZACIóN
DEL CICLO
DE VENTAS
A TRAVÉS
DEL CRM

110

SUMARIOESPECIAL VENTAS

Identifica oportunidades de venta

Con el acceso al historial y al conocimiento del comportamien-
to de compra del cliente, utilizando herramientas como, por
ejemplo, la web, el blog corporativo, las landing pages, etc.,
los equipos de marketing pueden hacer comunicaciones per-
sonalizadas y dirigirlas a segmentos específicos para aumentar
las tasas de conversión e incrementar el número de clientes.

Contando con un sistema CRM tienes la posibilidad de seg-
mentar esta información en base a factores demográficos, so-
cioeconómicos, geográficos, psicográficos y/o conductuales.
Tras la segmentación, obtendrás unos prospectos a los que
tratarás como leads, pasándolos al embudo comercial, y otros
con los que establecerás una estrategia de lead nurturing,
manteniendo una relación con ellos e incrementando las pro-
babilidades de que se transformen en clientes cuando estén
preparados para ello.

CON UN SISTEMA CRM TIENES LA
POSIBILIDAD DE SEGMENTAR INFORMACIÓN
EN BASE A FACTORES DEMOGRÁFICOS,
SOCIOECONÓMICOS, GEOGRÁFICOS,
PSICOGRÁFICOS Y/O CONDUCTUALES

Es aconsejable que a la hora de poner en marcha una es-
trategia de lead nurturing, el sistema CRM sea una parte
de la herramienta de marketing de la empresa. Por lo tanto,
cuando realices cualquier maniobra de marketing, lo harás
de forma personalizada para cada prospecto. Esto te lleva a
optimizar la labor del equipo comercial, concentrándose en
los leads importantes y aumentando el número de prospectos.

Visión 360º de nuestros prospectos y clientes

Como la mayor parte de las empresas, si no todas, si tienes
una estrategia basada únicamente en el cliente, es fundamen-
tal que poseas toda la información posible sobre él y su histo-
rial de interrelación con la empresa.

Un sistema CRM hace que esto sea factible, posibilitando la
oferta de un servicio más acorde con sus necesidades y re-
solviendo sus problemas con mayor rapidez y operatividad.
Además, como hemos apuntado anteriormente, realizando
una segmentación del mercado, puedes diseñar campañas de
marketing para determinados perfiles.

Optimizar el tiempo de gestión de clientes

Como profesional de las ventas, el sistema CRM puede llegar
a ser una parte fundamental de tu día a día ya que te sirve de
soporte en las principales funciones, realiza tareas rutinarias y
repetitivas, y te ayuda a consultar datos de manera rápida. Es
interesante integrar en el sistema CRM tu correo electrónico,
así tendrás en una misma interfaz todas las comunicaciones
con cada cliente, pudiéndolos relacionar con diferentes opor-
tunidades de venta.

ES INTERESANTE INTEGRAR EN EL SISTEMA
CRM TU CORREO ELECTRÓNICO, ASÍ TENDRÁS
EN UNA MISMA INTERFAZ TODAS LAS
COMUNICACIONES CON CADA CLIENTE

Otra característica del sistema CRM es que te permite crear
tu propio cuadro de mando, teniendo las tareas pendientes
ordenadas, el seguimiento de clientes, sus cuentas, etc., te-
niendo así un acceso directo a toda la información necesaria
para tu trabajo diario.

Movilidad y geolocalización

En muchas ocasiones, el trabajo que desempeña tu equipo de
ventas se desarrolla en la calle, por lo que es muy importante
que el sistema CRM disponga de una aplicación móvil que
facilite su movilidad. Cuando los comerciales están fuera de
la oficina, pueden actualizar sus registros en un tiempo real
no siendo necesaria la conexión. Los sistemas CRM de gran
potencia permiten, por ejemplo en las reuniones, transcribir
los comentarios en forma de texto sin necesidad de redactar-
los manualmente.

Además, permite la localización de clientes y la planificación
de rutas, ya que posibilita integrar herramientas de posicio-
namiento como, por ejemplo, Google Maps. De esta forma,
se optimizan los desplazamientos a diferentes zonas geográfi-
cas. Una función básica de un CRM es que ayude al equipo
de ventas a conocer las prioridades, colaborar y organizar su
tarea comercial eficientemente. Así, podrás estimular y fo-
mentar el rendimiento comercial a la vez que el pipeline.

1.000 carpetas de presentación

¡IMPRESIONANTE!

80 gr mate, offset blanco,
4/4 colores

106,90€*
2.500 sobres sin
ventana DIN largo

IVA y envío incluído

44,33€*
IVA y envío incluído

1.000 papeles
de carta A4

90 gr mate, offset
blanco, 4/0 colores

Descúbre mas en www.flyeralarm.es

*Los precios incluyen IVA y portes. Descuento válido del 14 de diciembre de 2018 hasta el 31 de marzo del 2019. No acumulable a más de un pedido por
cuenta registrada, ni a otras ofertas. Los precios indicados están sujetos a modificaciones. Visite flyeralarm.es para más información acerca de nuestros
productos y servicios.

Ofrecemos más de 3 millones de posibilidades en productos para tu presentación profesional,
a precios competitivos, con alta calidad y una rápida entrega. Utiliza también las ventajas
que ofrece nuestro servicio de creación de diseño. Contáctanos y te preparamos
un presupuesto: a un precio estándar o completamente personalizado.

113

Muchos desconocen el gran impacto que la gestión de la logística puede
tener en el resultado de una empresa. En cualquier empresa, sea pequeña
o mediana, la logística representa casi un tercio del total de los gastos.
El empaque, almacenamiento, transporte y distribución del producto son
vitales para su buen funcionamiento.

CóMO
MEJORAR
LA GESTIóN
LOGíSTICA DE
TU EMPRESA

ESPECIAL VENTAS

Antonio González
Redacción - PLAN Magazine

114

SUMARIOESPECIAL VENTAS

En caso de que estos procesos no se lleven a cabo correcta-
mente, las pérdidas ocasionadas variarán dependiendo de la
distancia que haya que recorrer, el medio de transporte utili-
zado y de si la distribución es local o no.

La logística también influye directamente en otras áreas y en
los resultados generales de una empresa. Tan importante es
que, por ejemplo, de nada sirve que un equipo de ventas se
esfuerce al máximo vendiendo un producto, si luego la par-
te de logística no es capaz de hacer frente a esos pedidos.
Esto desembocaría en pérdida de clientes y, lógicamente,
mala reputación.

Por lo tanto, si las pymes pusieran más atención en la logística
controlando aspectos como el almacenaje, el transporte y/o
los envíos, optimizarían sus procesos hasta en un 15%. Así que,
si estás pensando en crear un sistema de logística para tu em-
presa o reorganizar el que tienes, te damos algunos consejos:

1.	 Organízate: Realmente, bajar los costes en logística no
requiere demasiado esfuerzo si lo que necesitas es mejo-
rar la organización. Debes hacer es un buen inventario,
organizar el almacén y optimizar el tiempo de entrega
del producto al cliente. Todo esto favorecerá los procesos
logísticos.

2.	 El “cuánto” es clave: Tienes que saber cuánto stock
tienes, cuánta materia prima tienes, cuánto se entrega,
cuánto tardas en los repartos y cuánto tardas en vender.
Si sabes todos estos datos, puedes saber el costo y puedes
desarrollar planes de mejora y desarrollo.

3.	 Comunicación continua: Debes relacionarte con
todos los eslabones de la empresa, lo que te ayudará a
conocer mejor los puntos fuertes y débiles de la cadena
logística y podrás establecer un esquema logístico para
todos los procesos que lo requieran. Al mismo tiempo,
es importante que facilites las condiciones que permitan
la comunicación entre las diferentes partes de la cadena.
Puedes crear una Intranet para comunicaros y atender los
problemas de manera inmediata.

4.	 Observa la cadena de suministro: Es fundamental
que todos los trabajadores sepáis en qué eslabón de la ca-
dena de suministro está la empresa.

5.	 Usa una pauta para negociar: Deberás marcar una
pauta para negociar, desarrollar y fomentar las relaciones
a corto, medio y largo plazo con tus clientes y proveedores.

De esta forma, las decisiones operativas que tomen tus
colaboradores seguirán una linea común.

6.	 Diseño de la cadena de abastecimiento: Tienes que
desarrollar toda la cadena de abastecimiento de tu em-
presa, al igual que cada una de las partes y miembros que
la componen. Esto te será de gran ayuda a la hora de
marcar objetivos y de definir tu presupuesto.

7.	 Gestiona la demanda: Asegurar la disponibilidad de
un producto a un cliente conlleva que tu empresa consiga
el equilibrio más apropiado entre la oferta y la demanda.
Esto es posible cuando es un elemento principal dentro
de la planificación de los diferentes procesos como ventas,
producción y suministro.

8.	 Red de distribución: Es obvio que tu empresa tendrá
un problema si produce 100 cajas diarias cuando solo
puede servir 50 en un día. Claramente, sería un error
invertir en maquinaria cuando lo que debes hacer es ad-
quirir otro camión y contratar otro conductor. Esto signi-
fica que todos los departamentos de tu empresa deben ir
creciendo a la par, de lo contrario, te sobrará stock que,
finalmente no podrás servir y se perderá.

9.	 Procesos operativos: Algo que te ayudará a ahorrar y
a elaborar y entregar tus productos a tiempo es optar por
la compra masiva de insumos, materia prima y material
de empaque.

10.	Indicadores de la gestión: La rotación de inventarios
y el coste de mercancías vendidas, son algunos de los indi-
cadores que deberías dominar como responsable de logís-
tica de tu empresa. Crea un cuadro de indicadores que te
faciliten la gestión y la toma de decisiones.

11.	Visibilidad: Adelántate a los problemas de los consu-
midores. Es fundamental que tengas una visión global
de toda la cadena de abastecimiento y que cuentes con
información actualizada y fiable sobre las características
físicas, como con la información sobre la logística.

Estamos seguros que todos
tus objetivos caben en alguna
de nuestras furgonetas.

117

Es muy importante diseñar una propuesta única de ventas resaltando un
beneficio específico de tu producto o empresa porque es lo que hace a tu
negocio mejor que la competencia.

¿Qué es una propuesta única de ventas? ¿Cómo crear dicha
propuesta en diez pasos?

CLAVES PARA
CREAR UNA
PROPUESTA
ÚNICA
DE VENTAS

ESPECIAL VENTAS

Natalia Eguidazu
Jefa de Redacción - PLAN Magazine

118

SUMARIOESPECIAL VENTAS

¿QUÉ ES UNA PROPUESTA
ÚNICA DE VENTAS?
Es lo que hace que tu cliente te prefiera a ti, a tu empresa y a
tus productos o servicios, en vez de decantarse por otra de la
competencia. No todas las empresas se plantean una propues-
ta única de ventas. Muchas empresas y negocios comenten el
error de dirigirse a todo el mundo cuando están empezando,
de ahí que, si incluyes como estrategia la propuesta única de
ventas, tendrás ventaja sobre tu competencia.

Es erróneo pensar que una empresa es única porque tiene un
producto o servicio único o posee una patente. Esto no es así,
ya que no necesitas que tu producto sea exclusivo para hacer
una propuesta única de ventas, aunque tu competencia ofrez-
ca el mismo producto con las mismas características.

Básicamente, tu propuesta única de ventas te ayuda a dife-
renciarte de tus competidores. Debes explicar por qué tú o
tu empresa es la elección más lógica que podrían hacer tus
clientes.

DEBES EXPLICAR POR QUÉ TÚ O TU EMPRESA
ES LA ELECCIÓN MÁS LÓGICA QUE PODRÍAN
HACER TUS CLIENTES.

¿CÓMO CREAR
UNA PROPUESTA ÚNICA
DE VENTAS PASO A PASO?
A continuación, vamos a proponerte 10 aspectos en los que
puedes basar tu propuesta única de venta:

Duración y calidad del producto

Según el cliente va haciendo uso del producto, es consciente
de la relación calidad-precio en base al tipo de producto. Si
vendes un producto de alta calidad y durabilidad, amplía la
confianza de tus clientes sobre él aumentando, por ejemplo,
su tiempo de garantía.

Mejoras en la entrega

Implementar mejoras en la entrega como propuesta única de
venta es una estupenda forma de diferenciarte de la compe-
tencia y convertirte en líder en el sector. Las tiendas online
se enfrentan a un gran problema a la hora de entregar sus
productos por los costes añadidos y el lamentable servicio que
ofrecen algunas compañías de transporte. Por lo tanto, ofre-
cer un servicio de entregas que garantice al cliente la entrega
en un horario concreto y la posibilidad de recogida en un
punto de entrega, son opciones con las que puedes mejorar tu
servicio de entrega.

Conseguir un servicio único

Cuando basas tu propuesta única de ventas en un servicio
único quiere decir que estás dando un plus, un servicio que
nadie más da. Para que tenga éxito debe de ser un servicio
muy concreto y eficaz.

Diferenciarse por el precio

Diferenciarse de la competencia por el precio no es una bue-
na opción si no eres uno de los gigantes del comercio elec-
trónico. Es posible que en una tienda física sí puedas llegar
a diferenciarte de tu competencia por el precio pero no en el
mercado online. Si utilizas el precio como valor diferencial en
el ecommerce, posiblemente tus clientes serán puntuales y no
comprarán más en tu tienda online porque cuando quieran
hacerlo, volverán a consultar precios y se quedarán con la
oferta más económica. Además, si centras tu ventaja en el
precio, debes de estar constantemente pendiente de las fluc-
tuaciones de la competencia y esto, lo más probable, es que te
lleve a bajar los precio hasta llegar a perder dinero.

Capacidades únicas del equipo humano

Es importante que los clientes conozcan a tus empleados y
que mantengan una cordial relación y un trato inmejorable,
tanto online como offline. Para los clientes es importante sa-
ber que la empresa tiene contratado, por ejemplo, personal
con riesgo de exclusión social o con alguna discapacidad. Es-
tas son algunas ventajas que puedes añadir a tu propuesta
única de ventas.

119

ESPECIAL VENTAS

Dar exclusividad

Si fabricas tú mismo un número limitado de un producto de-
terminado o tienes la exclusividad para vender algún produc-
to o marca en concreto, ponlo en conocimiento del público.
Esto es lo que se denomina en el mundo online como ventas
flash y se caracterizan porque ofrecen un producto a muy
buen precio durante un corto período de tiempo. El consumi-
dor sabe que el producto es escaso y, que si no se da prisa en
comprarlo, puede quedarse sin él.

Dar disponibilidad

Cuanta más variedad y posibilidades ofrezcas a tus clientes,
mejor. Si los clientes encuentran en tu tienda un amplio ca-
tálogo de productos, podrán comparar y elegir entre unos y
otros, y no tendrán que acudir a otras tiendas.

Por lo tanto, cuanta más variedad ofrezcas, más posibilidades
estás dando al cliente. Y si, además, ofreces diferentes tallas
o tamaños de tus productos, o la posibilidad de, por ejemplo,
la compra a granel, las opciones de éxito se incrementarán.

Mejorar las garantías

Ofrece garantías de producto ampliadas en el tiempo, la po-
sibilidad de un servicio técnico cercano al cliente o la sustitu-
ción del producto mientras se repara.

Ventajas de producto

Piensa en tu producto. Qué ventaja o cualidad puede tener
que lo haga apetecible para tus clientes. Por ejemplo, algún
detalle de su proceso de fabricación o de sus materiales, su
historia, pueden hacer único un producto.

Ofrecer comodidad

Hacer la vida más fácil al cliente siempre es una ventaja que te
diferencia de la competencia. Puedes ofrecer productos com-
plementarios del producto base y, así, evitar que el cliente se vea
en la obligación de ir a comprar el complemento a otro sitio.

121

Hoy en día, vender a puerta fría es una de las acciones comerciales más
difíciles e ingratas que un comercial puede realizar. Es una técnica que
requiere tiempo, paciencia, una gran fortaleza mental y, sobre todo, una
alta tolerancia al rechazo porque vas a tener que llamar a muchas puertas
o realizar muchas llamadas para conseguir cerrar una venta. Es un tipo
de venta muy invasiva y mal considerada por la mayoría de los usuarios,
incluso por los propios comerciales.

OBTENER
VENTAS A
PUERTA
FRíA

ESPECIAL VENTAS

Natalia Eguidazu
Jefa de Redacción - PLAN Magazine

122

SUMARIOESPECIAL VENTAS

La venta a puerta fría puede referirse a las llamadas telefóni-
cas que se realizan desde una empresa a un particular u otra
empresa para ofrecer un producto o servicio, o para definir
la actividad de aquellos comerciales que se presentan perso-
nalmente en la vivienda o empresa de sus posibles clientes
para tratar de vender en el momento algún tipo de producto
o servicio.

De empresa a empresa

En primer lugar, te daremos algunas pautas que podrás llevar
a cabo en el caso de que tu interlocutor sea una empresa.

1.	 Practica en voz alta el argumentario. Cuanto más
lo ensayes, mejor y más natural te saldrá. Debes parecer
natural y tranquilo, no ansioso y necesitado.

2.	 Investiga a la persona a la que vas a llamar o vi-
sitar y las conexiones que puedes tener con ella. Te ser-
virán para romper un poco el hielo y generar confianza.
Empieza siempre presentándote y nombrando al punto
de conexión entre ambos. Después, comienza por expli-
car el propósito de la llamada o visita.

3.	 Exposición directa y sencilla. Tu discurso no puede
ser largo, aburrido ni excesivamente técnico. Por el con-
trario, es preciso que sea eficaz, directo y convincente. Lo
más importante es dejar claro lo que vendes y con qué
condiciones.

4.	 Ten preparadas las respuestas a las pregun-
tas que creas que puede realizarte tu interlocu-
tor. A todas, incluso a las más rebuscadas. Cuanto más
preparada tengas la llamada o visita más seguro y tran-
quilo te sentirás.

5.	 Ten claro cómo quieres que termine la conversa-
ción. ¿Qué objetivo quieres conseguir?¿Volver a tener otra
conversación en un breve espacio de tiempo? ¿Concertar
una reunión? Así, cuando llegue el momento de finalizarla,
no titubearás y sabrás qué decirle para lograr tu objetivo.

Qué no debes de hacer nunca

1.	 Si el contacto es telefónico no leas el guión. Aun-
que a ti no te lo parezca, se nota. Tienes que prepararlo
para ensayar pero una vez que realices la llamada debes

de ser capaz de mantener la conversación sin leerlo. Si
crees que no podrás hacerlo, no llames.

2.	 No llames o visites sin tener claro cuál es tu pro-
pósito, qué quieres conseguir, qué puntos vas a abordar
y cómo la vas a finalizar.

3.	 Nunca le preguntes a tu interlocutor si ha recibido
el informe o lo ha leído. Si te dice que no, es como
un portazo en las narices, no puedes seguir la conversa-
ción. Preséntate, menciona vuestro contacto en común,
recuerda que le enviaste un informe y sigue adelante con
la conversación. Das por hecho que lo tiene y que, por
supuesto, lo ha leído.

4.	 Prohibido realizar preguntas obvias, del tipo ¿Quie-
res ahorrar costes? ¿Quieres conseguir más ventas? Está
claro que la respuesta es sí, y por lo tanto, están de más.

5.	 Haz un seguimiento. Lo más probable es que debas
hacerlo, si el cliente se ha interesado por el producto. Pue-
des hacerlo en los días siguientes a la visita. Insiste sin
resultar incómodo o impertinente.

6.	 No discutas con tu interlocutor si te dice que no.
Recuerda que no es personal. Dale las gracias por su
tiempo y despídete con educación.

De empresa a particular

A la hora de vender a puerta fría en domicilios no existe un
método infalible que te garantice la venta. Sin embargo, sí
existen una serie de técnicas que puedes aplicar de forma sen-
cilla y que te facilitarán la atención y la comunicación con el
posible cliente.

EXISTEN UNA SERIE DE TÉCNICAS QUE
PUEDES APLICAR DE FORMA SENCILLA Y
QUE TE FACILITARÁN LA ATENCIÓN Y LA
COMUNICACIÓN CON EL POSIBLE CLIENTE

1.	 Tu imagen. El vestuario, la higiene y el cuidado por los
pequeños detalles, son cuestiones primordiales. La ima-
gen lo es todo para causar una buena primera impresión,
y la primera impresión es lo que cuenta al darte a conocer
a alguien.

123

ESPECIAL VENTAS

2.	 Ten el material organizado y bien colocado. Que
no haya nada que te haga perder el tiempo con el poten-
cial cliente. Además, el orden genera confianza.

3.	 Selecciona tu público objetivo. El trabajo será en
vano escogiendo una vivienda al azar y presentando un
producto a una persona que seguramente no va a querer-
lo ni a necesitarlo. La venta será más fácil si apuestas por
un usuario que tenga necesidades relacionadas con ese
servicio o producto que ofreces.

LA VENTA SERÁ MÁS FÁCIL SI APUESTAS
POR UN USUARIO QUE TENGA NECESIDADES
RELACIONADAS CON ESE SERVICIO O
PRODUCTO QUE OFRECES

4.	 Ten paciencia y se empático. Pase lo que pase la pa-
ciencia es tu gran aliada para llegar a buen puerto. Tan
importante como tu discurso es todo aquello que recibas
de el cliente. Cualquier reacción, ya sea física o verbal, re-
sulta importante. Además, es necesario que entiendas su
problema para ofrecerle soluciones, debes empatizar con
él y entender en qué posición se encuentra para enfocar
mejor tu estrategia y saber qué ofrecerle.

5.	 Ofrece pruebas gratuitas o demostraciones. Una
buena forma de obtener la atención de tu potencial clien-
te, es darle una prueba gratuita del producto o hacerle
una demostración In Situ. Por lo general, no se rechaza
nada que no cueste dinero ni esfuerzo, por lo que pue-
de sentar las bases de tu futura relación entre el posible
cliente y lo que vendes.

125

Los recursos humanos y materiales son los valores más importantes que
tiene una empresa a la hora de desarrollar una labor comercial, siendo
incluso más prioritarios que las estrategias o las líneas de acción del de-
partamento de ventas. Dentro de los recursos humanos de una empresa
contamos con los vendedores y los jefes de área. Los equipos de comunica-
ción, las oficinas, la formación, los desplazamientos, etc. son que llamamos
recursos materiales.

CLAVES
DE LA
FUERZA
DE VENTAS

ESPECIAL VENTAS

Natalia Eguidazu
Jefa de Redacción - PLAN Magazine

126

SUMARIOESPECIAL VENTAS

Esta totalidad de recursos se denomina “fuerza de ventas” de
una empresa. Todos estos elementos intervienen, en mayor o
menor medida, en las actividades de negociación y venta de
un producto o marca. Es decir, la fuerza de ventas actúa como
hilo conductor entre la empresa y sus clientes o prospectos.

La fuerza de ventas trabaja desde dos direcciones:

1.	 Presenta la empresa ante los clientes: la fuerza de
ventas es la encargada de vender el producto de una em-
presa a clientes concretos. Durante el proceso de venta
debe presentar el producto y solventar todas las cuestio-
nes y dudas que tenga el cliente.

2.	 Presenta los clientes ante la empresa: en esta di-
rección, la fuerza de ventas se encarga de recabar toda
la información acerca del cliente, como pueden ser sus
necesidades, hábitos de consumo, problemas y demandas.
Toda esta información será transmitida a la dirección de
la empresa, que la tendrá en cuenta en el diseño y la crea-
ción de sus productos.

Principales funciones de la fuerza de ventas

En la fuerza de ventas, lo que llamamos recursos técnicos son
siempre dependientes de los recursos humanos, siendo estos
finalmente los que realizan las acciones de venta. Las ventas
son un valor esencial dentro de una empresa porque nos per-
miten conocer la aceptación de los productos y servicios en el
mercado, siendo además, la principal fuente de ingresos. Es
obvio que sin ventas no hay ingresos.

Hay cinco aspectos a tener en cuenta en las funciones de la
fuerza de ventas:

1.	 La venta: el proceso de ventas lo conforman una serie
de fases concretas y responde a unas estrategias diseñadas
por el plan de ventas. Es a la fuerza de ventas a quien le
corresponde llevar a cabo este proceso.

2.	 Diseño de las estrategias de venta: quien encabeza la
fuerza de ventas es, generalmente, el jefe de área. Este debe
elaborar las estrategias de venta que llevarán a cabo sus
vendedores. Son instrucciones precisas que se deben seguir
en los procesos de negociación con los diferentes clientes.

3.	 Selección de personal: el proceso de selección de
personal para conformar un equipo de ventas lo harán

conjuntamente el departamento de recursos humanos y
la fuerza de ventas.

4.	 Capacitación de vendedores: Con el fin de potenciar
las habilidades de los comerciales o agentes de ventas, se
requiere formación y preparación específica. Aunque al-
gunas personas poseen un don especial para las ventas, es
necesario que la empresa invierta en formación para di-
namizar e impulsar la actividad de los comerciales y, ade-
más, mantenerlos al día de las últimas técnicas de ventas.

5.	 Supervisión y seguimiento: obviamente, todas las
empresas tienen que marcarse unos objetivos de ventas.
Al mismo tiempo, también deben de marcarse unos obje-
tivos para determinar si la gestión de sus equipos de ven-
tas es la correcta o no.

¿Cómo se organiza la fuerza de ventas de una
empresa?

Cuando una empresa es pequeña o mediana, no requiere
de una gran estructura para poner a trabajar a su fuerza de
ventas. Es suficiente con fijar unos criterios básicos de cara
a los clientes. Pero cuando hablamos de grandes empresas u
organizaciones la cosa cambia, ya que requieren diseñar un
modelo de ventas concreto. Muchas de estas empresas tienen,
además de sus propios vendedores, vendedores externos que
se organizan en función de tres factores:

1.	 Por territorio: para descentralizar el equipo de ventas

de una empresa, a cada agente de ventas se le adjudica un
territorio o zona para la venta. De esta forma, se abarcan
otras ciudades, regiones e, incluso, diferentes países.

2.	 Por producto: cuando la empresa tenga varios produc-
tos o gamas de productos diferentes, tendrá vendedores
especializados para cada producto específico. Esto hará
que, durante todo el proceso de venta, el vendedor tenga
un pleno conocimiento del producto.

3.	 Por cliente: este factor significa que cada vendedor se
ciña a un cliente en concreto, dándole un trato personali-
zado. El cliente siempre valora este tipo de acción, refor-
zando los lazos y aumentando su fidelidad.

50cloud

“OLVÍDATE DE PERDER
 EL CONTROL”

Esther García
CEO de Buylevard

E. García

Y de hacer facturas a última hora,
de la rutina de los procesos, de
seguir haciendo tareas manuales
que puedes automatizar, de
preocuparte por la rentabilidad...

Sage 50cloud es la solución de
gestión para pymes que te ayudará
a olvidarte de todas estas cosas
y a entrar en el camino del
crecimiento y la rentabilidad.

¿Sientes que esto va
contigo? No lo dudes,
echa un vistazo:

900 878 847
sage.com/es

C

M

Y

CM

MY

CY

CMY

K

Publicidad off CEPYME_AF.pdf 1 04/12/2018 15:30

129

La atención al cliente es el servicio proporcionado por una empresa con
el fin de relacionarse con los clientes y anticiparse a la satisfacción de sus
necesidades, siendo crucial para el éxito de cualquier empresa. Es una he-
rramienta eficaz para interactuar con el cliente, que debe de ser el centro
de nuestro compromiso y acción, y debe sentirse atendido correctamente.

¿CÓMO
OPTIMIZAR
LA ATENCIÓN
AL CLIENTE?

ESPECIAL VENTAS

Beatriz Gómez
Redacción - PLAN Magazine

130

SUMARIOESPECIAL VENTAS

La atención al cliente consiste en la gestión que realiza cada
trabajador de una empresa que tiene contacto con el cliente,
englobando todos los procesos y departamentos, no centrán-
dose únicamente en el departamento de atención al cliente,
para brindar asesoramiento y soluciones de calidad.

A continuación te mostramos 10 claves para mejorar tu aten-
ción al cliente.

1. El cliente es lo primero

Es la regla número uno. Cada empleado de una empresa,
sobre todos los que tienen algún tipo de relación con el clien-
te, deben de tener muy claro que el cliente es lo más valioso y
lo primero de la empresa.

2. Escuchar, escuchar y escuchar

El cliente es uno de los pilares fundamentales de tu
empresa, de ahí la necesidad e importancia de saber escu-
char al cliente.

Utiliza la escucha activa para conocer sus necesidades, sus
preferencias o hábitos de consumo, qué es lo que no le gusta
de tus productos o servicios, qué le gustaría que se mejorara,
y la solución que desea, hará que influya en la calidad de tus
servicios.

Algunos consejos para trabajar la escucha activa en la aten-
ción al cliente:

•	Concéntrate, evita distracciones.

•	Piensa cómo vas a tratar de ayudar a tu cliente antes de
dar soluciones apresuradas y poco pensadas.

•	Escucha hasta que el cliente termine de hablar y haya
expuesto su argumentación.

•	No interrumpas al cliente mientras te esté exponiendo
un problema, una queja o alguna petición.

•	Si tienes que realizar alguna pregunta para recabar más
información, deberás hacerlo trasmitiendo tu interés al
cliente.

•	Sé agradable y comprende su problema y expectativas.

3. Transmitir una imagen

Es fundamental que transmitas una imagen ligada a algunos
valores:

•	Confianza
•	Diligencia y profesionalidad
•	Credibilidad
•	Amabilidad y simpatía

Durante una conversación con tu cliente es muy importan-
te cómo digas las cosas, además de tus gestos. La forma de
comunicarte con él y los pasos que darás para darle una res-
puesta, lo que tardarás y cual será el resultado, serán las bases
para que desarrolles una imagen intachable con tu cliente.

DURANTE UNA CONVERSACIÓN CON TU
CLIENTE ES MUY IMPORTANTE CÓMO DIGAS
LAS COSAS, ADEMÁS DE TUS GESTOS

4. Actuar

No lograrás nada por el mero hecho de escuchar a tu cliente
si después no pasas a la acción. Deberás tomar buena nota de
su necesidad, problema o petición, y resolverla de una forma
satisfactoria. Esta actuación será ágil, simple (que no sea una
carga para el cliente) y eficiente (utilizando los mínimos re-
cursos para solventar el problema).

TOMAR BUENA NOTA DE SU NECESIDAD,
PROBLEMA O PETICIÓN, Y RESOLVERLA DE UNA
FORMA SATISFACTORIA

5. Hacer que el servicio de atención al cliente
sea muy accesible

Tener acceso al servicio de atención al cliente ha de ser
muy sencillo, mucho mejor si es multicanal y con un amplio
horario. También es importante que sea de fácil acceso a
nivel físico.

EL SERVICIO DE ATENCIÓN AL CLIENTE HA DE
SER MUY SENCILLO

131

ESPECIAL VENTAS

6. Empoderar al departamento de atención al
cliente

El personal del departamento de atención al cliente debe de
ser un equipo preparado para el trato con el cliente, cono-
ciendo perfectamente los productos y servicios de la empre-
sa. Además, debe tener autonomía y cierto margen de
maniobra para solucionar asuntos, y capacidad para
establecer acuerdos con el cliente.

7. Trabajar en equipo

El departamento de atención al cliente tiene como objetivo
cumplir con las expectativas del cliente, para lo que
tiene que trabajar de forma conjunta y cooperativa.

8. Contar con un buen sistema de control de la
calidad

Un buen sistema de control de calidad es necesario para po-
der valorar la satisfacción del cliente con tu producto y servi-
cio y, además, poder dar feedback sobre las posibilida-
des de mejora y optimización.

9. Cumplir con todo lo que se promete

Esto debería de ser una norma en tu empresa ya que, de nos
ser así, lo único que conseguirás son clientes defraudados que
echarán por tierra tu reputación. Actualmente, un cliente
descontento tiene muchas vías de trasmitir su opi-
nión. De hecho, la opinión del cliente tiene tanto poder e im-
pacto sobre las empresas y marcas que ya existen plataformas
en Internet donde expresan sus opiniones y quejas.

10. Contar con un departamento de atención al
cliente bien formado

Como hemos dicho anteriormente, el personal de un depar-
tamento de atención al cliente debe de estar bien seleccio-
nado, formado y motivado. La atención al cliente no es una
tarea fácil ya que requiere muchas habilidades y actitudes
concretas. Además, una atención al cliente de calidad,
bien gestionada y eficaz es un importante factor
diferenciador de la competencia.

133

Las técnicas de ventas son la parte estratégica de cómo planear, dirigir y
ejecutar las actividades comerciales que nos acercan al mercado, siendo
primordiales para poder persuadir al cliente potencial de que adquiera
nuestros productos o servicios.

TOP TÉCNICAS
DE VENTAS
Y SU APLICACIÓN
AL MUNDO ONLINE

ESPECIAL VENTAS

Sandra García
Redacción - PLAN Magazine

134

SUMARIOESPECIAL VENTAS

Las técnicas de ventas son la parte estratégica de cómo pla-
near, dirigir y ejecutar las actividades comerciales que nos
acercan al mercado, siendo primordiales para poder persua-
dir al cliente potencial de que adquiera nuestros productos o
servicios.

LAS TÉCNICAS DE VENTAS SON LA PARTE
ESTRATÉGICA DE CÓMO PLANEAR, DIRIGIR Y
EJECUTAR LAS ACTIVIDADES COMERCIALES
QUE NOS ACERCAN AL MERCADO

A lo largo de la Historia, los modelos y técnicas de venta se
han ido creando, modificando y evolucionando en función
de las nuevas necesidades, productos y servicios. Durante las
últimas décadas hemos contado, y lo seguimos haciendo aún,
con la venta en tienda, venta directa, venta en domi-
cilio, venta ambulante y televenta. Pero los tiempos han
cambiado y nos encontramos ante un nuevo contexto con la
entrada de los ecommerce o la venta por internet.

Ante este nuevo soporte de ventas, algunas técnicas de venta
tradicionales han tenido que evolucionar y adaptarse a los
nuevos tiempos y otras han quedado básicamente obsoletas.

LAS TÉCNICAS DE VENTAS
TRADICIONALES: AIDDA, SPIR
Y AICDC
En las últimas décadas, especialistas en sociología, psicología
y ventas en general han realizado numerosos estudios sobre
los ciclos, procesos y técnicas de venta.

Para comenzar, vamos a ver algunas de las técnicas de venta
clásicas que podrás ver en muchos libros y guías sobre esta
materia.

La técnica de ventas AIDDA

Aunque no es exactamente una técnica nueva, ya que fue de-
sarrollada a finales del siglo XIX en el Instituto Alexander
Hamilton (EE.UU.), aun es muy utilizada en todo el mundo.
Consiste en cinco pasos que el vendedor debe seguir,

e incluye desde el contacto inicial hasta el cierre de la nego-
ciación. Los pasos a seguir son: Atención, Interés, Demos-
tración, Deseo y Acción.

ATENCIÓN, INTERÉS, DEMOSTRACIÓN, DESEO
Y ACCIÓN

•	Atención: se basa en que durante los primeros
segundos del contacto, el posible cliente sienta cu-
riosidad de saber más sobre el producto o servicio que
ofreces. Esto será decisivo para que el resto del proceso
se desarrolle de forma óptima.

•	Interés: conseguir que el cliente muestre interés, que
comience a darse cuenta de cómo lo que tú ofreces le va
a ayudar a resolver algún problema o necesidad,
que vea la utilidad de tu opción.

•	Demostración: consiste en demostrarle que tu pro-
ducto o servicio funciona y que es la mejor opción para
resolver su problema o necesidad. Puedes realizar una
demostración del funcionamiento del producto o que lo
pruebe él mismo de forma gratuita, u ofrecerle un pro-
ducto freemium.

•	Deseo: el objetivo de este paso es maximizar su deseo
para que las probabilidades de compra se incrementen.
Para conseguirlo, debes darle a conocer todos los bene-
ficios que ofreces, incluyendo la forma en la que tu solu-
ción va a resolver su problema de la mejor forma posible.

•	Acción: el reto final es conseguir cerrar el trato con el
cliente. Para lograrlo, puede serte de ayuda tener varias
opciones de compra, con diferentes precios y métodos
de pago, para poder encontrar la opción que más se
adapte a sus posibilidades.

La técnica de ventas SPIR

El método SPIR es una técnica de venta desarrollada a
principios de los años 90 por Rank Xerox. Se basa en hacer
preguntas al cliente para averiguar sus necesidades y presen-
tarle, a continuación, los beneficios de tu producto o servicio
que las resuelven.

Sus siglas hacen referencia a los conceptos: Situación, Pro-
blema, Implicación y Resolución.

135

ESPECIAL VENTAS

SITUACIÓN, PROBLEMA, IMPLICACIÓN
Y RESOLUCIÓN

•	Situación: tienes que obtener la información básica so-
bre el cliente (actividad de la empresa, tamaño, tendencia
de ventas, etc.) que te permita determinar su coyuntura.

•	Problema: debes identificar cuál es la dificultad que
afronta mediante preguntas.

•	Implicación: ahora debes averiguar la importancia
que tiene el problema para tu cliente.

•	Resolución: el último paso de este método consiste en
que muestres al cliente un producto o servicio que re-
suelva su problema.

La técnica de ventas AICDC

El método AICDC aparece por primera vez en el libro "Las
cinco grandes reglas de la venta" de Percy H. Whiting (di-
rector de los cursos de venta de Dale Carnegie). Sus siglas
hacen referencia a los conceptos: Atención, Interés, Con-
vicción, Deseo y Cierre.

ATENCIÓN, INTERÉS, CONVICCIÓN, DESEO
Y CIERRE

•	Atención: en primer lugar debes captar la atención del
cliente. Para lograrlo debes hablar brevemente de algo
que le interese y una de las mejores formas de lograrlo
es haciéndole preguntas sobre algún tema de sus interés.

•	Interés: consigue que muestre interés por tu producto
o servicio describiendo cómo y en qué se beneficiará ad-
quiriendo tus productos o servicios.

•	Convicción: en esta fase debes mostrar todas las carac-
terísticas y detalles de tu producto o servicio y hacerlo
más deseable que el de la competencia.

•	Deseo: tendrás que insistir en los beneficios y ventajas
que tiene tu producto o servicio.

•	Cierre: para finalizar, consigue que tu cliente tome una
decisión favorable contrastando las razones a favor y en
contra de la misma.

La técnica de satisfacer necesidades

Esta técnica la desarrolló el psicólogo E. K. Strong en 1925 y,
aunque actualmente nos encontramos en un punto de máxi-
ma competencia y mercados sobresaturados, sigue estando
en vigor. Se fundamenta en lograr una relación con el cliente,
que no se centre en tan solo una venta, sino en una relación
a largo plazo.

Las fases son:

•	Identificar a clientes: identifica a antiguos o nuevos
clientes como posibles prospectos con nuevas necesida-
des y, por lo tanto, nuevas oportunidades de negocio.

•	Contactar con clientes: averigua dónde están tus po-
sibles clientes y cómo contactar con ellos estableciendo
vías de comunicación efectivas.

•	Presenta la oferta: debes conocer qué es lo que de-
mandan tus clientes para presentarles una oferta adecua-
da, aplicando las herramientas comerciales necesarias.

•	Cerrar la venta: esta es la última fase y aquí es donde
tus dotes de negociación serán de gran importancia, así
como la propuesta de valor competitiva.

NUEVAS TÉCNICAS DE VENTA
MÁS EFECTIVAS APLICADAS
A INTERNET
Todas estas técnicas de venta pueden aplicarse actualmente
en el comercio electrónico. A continuación te mostramos al-
gunas propuestas en cuanto a técnicas de venta en internet:

1.	 Aportar valor más allá del precio: Internet es un
escaparate internacional donde todo el mundo vende
sus productos y servicios, insertando las características,
precios y servicios asociados de los mismos. Según el
sector en el que te muevas, tendrás que apostar por la
lucha de precios. Si no cuentas con una gran inversión,
lo mejor será que dejes a un lado esta lucha y apuestes
por el valor añadido. El marketing de contenidos es una
herramienta que puede ayudarte a sobresalir entre la
competencia.

136

SUMARIOESPECIAL VENTAS

2.	 Conoce a tus clientes gracias a Internet: la red está
llena de información muy valiosa que no debes de desa-
provechar. Puedes hacer encuestas, leer foros y opiniones
de productos, ver en Facebook Ads los distintos intereses
y perfiles de usuarios que hay, etc,.

3.	 Fideliza a tus clientes con email marketing:
utiliza el email marketing para conectar de manera di-
recta con tus clientes, el feedback de tus productos y ser-
vicios, para promocionar tu marca y producto o servicio.
El email marketing también te ayuda incrementar las
ventas y las oportunidades de ventas cruzadas.

4.	 Ayuda a tus clientes y potenciales clientes: algunas
redes sociales, como por ejemplo Twitter, son buenas he-
rramientas para detectar las necesidades de tus clientes,
sus quejas o dudas.

5.	 Construye relaciones: es indiscutible que las re-
des sociales e Internet en general se han consolida-
do como un medio perfecto para generar, fomen-
tar y mantener relaciones personales y profesionales.
Utiliza este medio para agradecer sus compras y sus

opiniones, logrando que tus clientes se conviertan en
prescriptores.

6.	 No centres tu discurso en la venta: si eres monote-
mático y sólo hablas de las ventas, tu comunicación en
Internet dejará de tener interés y no despertará la aten-
ción de los usuarios. Ofrece algo distinto que atraiga la
atención de los usuarios y su deseo de compra.

OFRECE ALGO DISTINTO QUE ATRAIGA
LA ATENCIÓN DE LOS USUARIOS Y SU DESEO
DE COMPRA

7.	 Habla con tus clientes: una de las características de las
redes sociales es que nos permiten dejar a un lado las for-
malidades y utilizar un lenguaje de tú a tú con el cliente.
Por lo tanto, es importante que te comuniques con él con
un lenguaje acorde a su edad, jerga, etc.

PCL_PERDIDA_BENEFICIOS_203x266.pdf 1 17/12/2018 9:22:56

139

Los conocimientos técnicos, acerca de un producto o servicio, son impor-
tantes y están muy valorados entre los vendedores de cualquier o sector.
Sin embargo, lo que supone un verdadero valor añadido entre los profe-
sionales de las ventas son las habilidades. Mucha gente cree que para saber
vender hay que nacer, que es un don.

MÁS DE 10
HABILIDADES
QUE TODO
PROFESIONAL
EN VENTAS
DEBERÍA TENER

ESPECIAL VENTAS

Eric Thompson
Redacción - PLAN Magazine

140

SUMARIOESPECIAL VENTAS

Pero estas habilidades se pueden aprender y desarro-
llar. La gran mayoría de los grandes vendedores (algún caso
excepcional habrá) son fruto de un largo y riguroso proceso
de aprendizaje y entrenamiento, del diseño de metodologías
y de un análisis permanente de los resultados obtenidos.

A continuación, planteamos 10 habilidades que un profe-
sional de las ventas debe tener:

•	Pasión por el trabajo
•	Planificación, organización y metodología
•	Creatividad
•	Persistencia y afán de superación
•	Empatía
•	Humildad
•	Transparencia
•	Negociación
•	Comunicación
•	Proactividad y autonomía

LAS NUEVAS HABILIDADES
DEL PROFESIONAL
EN VENTAS
Las nuevas tecnologías nos llevan, inevitablemente, a hablar
de nuevas habilidades del profesional de ventas. Por ejemplo
John Jantsch (escritor, conferenciante, consultor de marke-
ting y especialista en ayudar a las pequeñas empresas), autor
de “The Commitment Engine: Making Work Worth It”
habla de 6 nuevas habilidades:

Community building

La nueva estrategia a largo plazo de los profesionales de
ventas consiste en generar una comunidad centrándose en las
personas que toman las decisiones de compra. Únicamente
valorando la comunidad se logrará conseguir la venta. Por
supuesto, anteponiendo siempre la satisfacción del cliente
frente a la venta.

ÚNICAMENTE VALORANDO LA COMUNIDAD SE
LOGRARÁ CONSEGUIR LA VENTA

Lead defining

En la actualidad, los profesionales de ventas nos enfrentamos
a un público mucho más variado y versátil para el que
tenemos que modificar y adaptar, casi de forma indivi-
dualizada, nuestras estrategias de ventas. Además, debemos
tener conocimientos del mercado e ir a por nuevos clientes
potenciales, analizando su comportamiento e instaurando
pautas de interacción para conseguir los objetivos de ventas
marcados por la empresa.

Difference making

Si queremos que el público objetivo nos muestre su interés
y se sienta más atraído por nuestra marca que por cualquier
otra de la competencia, debemos mostrar verdadera pa-
sión por el sector, por lo que vendemos y, ser así, el puente
entre la marca y el cliente.

Channel guiding

Como profesionales de las ventas debemos saber dirigir a
nuestros potenciales clientes utilizando la técnica del embudo
de ventas y sus siete canales; saber, gustar, confiar, pro-
bar, comprar, repetir y referir.

Reputation building

El prestigio de la marca que representamos está en mano de
todos y cada unos de los agentes de ventas y canales de co-
municación. Por lo tanto, es muy importante proteger el
prestigio de la empresa en todo momento, en cada co-
municado y acción que se lleve a cabo dentro y fuera de ella.

Inbound attracting

Como profesionales de las ventas, para sobresalir frente a
otros compañeros de profesión, es fundamental que cui-
demos nuestra imagen en la red. Una web o un blog
donde mostremos nuestro interés, conocimientos y nuestra
pasión por el sector, a la vez que interactuamos con clien-
tes, proveedores y otros compañeros, marcará notablemente
nuestro perfil entre los demás profesionales.

C

M

Y

CM

MY

CY

CMY

K

Pag HRTech Cepyme 203x266 HQ.pdf 1 17/10/18 14:42

143

Hoy en día, las técnicas de venta que se utilizaban hace unos años han
quedado obsoletas. Una de las razones es que los clientes de ahora nada
o poco tienen que ver con los de hace un tiempo. Ahora son mucho más
cultos y cuentan con muchas más opciones gracias a Internet. Además,
les gusta ser autónomos a la hora de comprar y detestan que les vendan.
Actualmente las ventas se basan en el empleo de la comunicación y en
el beneficio común. A continuación mostramos algunas técnicas que se
basan en estos principios.

TÉCNICAS
DE VENTAS
PARA 2019

ESPECIAL VENTAS

Natalia Eguidazu
Jefa de Redacción - PLAN Magazine

144

SUMARIOESPECIAL VENTAS

¿QUÉ ES UNA TÉCNICA
DE VENTAS?

Con el fin de generar ingresos y ayudar a vender más efi-
cazmente, los vendedores utilizan lo que llamamos “técnicas
de ventas”. Estas técnicas suelen ser diseñadas basándose en
experiencias comerciales y están fundamentadas mediante
ensayo y error, no siendo universales. Muchas veces se usan
de forma errónea y analógica los términos “proceso de venta”
y “métodos de venta”.

•	Un “proceso de venta” contempla todos los pasos
que llevan a un nuevo cliente potencial sin demasiadas
expectativas a convertirse en un comprador. Todo de-
pende de las oportunidades, acuerdos y tasas de éxito.

•	La “técnica de ventas” se puede aplicar básicamente
a cualquier proceso de venta, aunque generalmente solo
cubre una parte del proceso. Más que de definir los pasos a
seguir, se trata de capacitación, atención y comunicación.

Dicho de otro modo, un proceso de venta te lleva del 1 al 10
y una técnica de venta te dice la teoría, ideología o lógica que
aplicar para optimizar el proceso de venta.

Por supuesto, existen muchas técnicas de ventas ideadas por
famosos gurús, empresarios de éxito y especialistas de las ven-
tas, por lo tanto, lo mejor es ir probando varias técnicas
en las diferentes fases de los procesos de venta.

¿QUÉ MÉTODOS DE VENTAS
ME CONVIENEN?

1. El método SPIN

El método SPIN trata de hacer las preguntas correctas
y dejar hablar al comprador. Es un acrónimo formado
por cuatro tipos de preguntas, diseñadas para despertar su
interés y lograr que piense en comprar: Situación, Problema,
Implicación y Necesidad/Beneficio.

1.	 Lo que logran las preguntas de SITUACIÓN es asen-
tar las bases de un ciclo de ventas. La finalidad es

entender al potencial cliente, entender su situación y ve-
rificar si tu oferta puede satisfacer sus necesidades. Esta
información es básica y fundamental para todo el ciclo de
ventas. Cuanto más claras tengas las preguntas que debes
hacer, más provechosa será la información que logres.
Por ejemplo, no preguntes ¿Quién se encarga de las
compras en la empresa?. Pregunta ¿Quién toma
la última decisión respecto a las compras dentro
de la empresa?

CUANTO MÁS CLARAS TENGAS
LAS PREGUNTAS QUE DEBES HACER,
MÁS PROVECHOSA SERÁ LA INFORMACIÓN
QUE LOGRES

2.	 Las preguntas de PROBLEMA harán que el clien-
te potencial sea consciente de un problema que le
conviene resolver y sirven para reconocer proble-
mas que se suelen pasar por alto. Se trata de te-
mas delicados que usaremos para acelerar el trato.
Por ejemplo, cambia ¿Como organizáis el tema de
la paquetería? por ¿Cual es vuestro mayor proble-
ma a la hora de llevar a cabo el trabajo de paque-
tería?

3.	 Las preguntas de IMPLICACIÓN se centran en el
impacto negativo de los problemas y acentúan el
apremio. Por ejemplo, -Si no solucionáis pronto el pro-
blema de la paquetería, ¿qué repercusiones puede tener
en la empresa?

4.	 Una vez que el cliente potencial es consciente de
cómo puede empeorar la situación, las preguntas
de NECESIDAD/BENEFICIO le ayudan a dar-
se cuenta de la necesidad de una solución.
La clave del éxito está en que, formulando las pregun-
tas correctas, sea el propio comprador quien nos diga los
beneficios. Por ejemplo, puedes peguntar; si reduces el
tiempo que se designa a empaquetar ¿qué efecto puede
tener en la empresa?

LA CLAVE DEL ÉXITO ESTÁ EN QUE,
FORMULANDO LAS PREGUNTAS CORRECTAS,
SEA EL PROPIO COMPRADOR QUIEN NOS
DIGA LOS BENEFICIOS

145

ESPECIAL VENTAS

Con estas cuatro preguntas conocerás las necesidades del
cliente y qué puedes ofrecerle. Si formulas estas preguntas
adecuadamente, conseguirás las respuestas adecuadas.

2. El método SNAP

Los compradores actuales han recabado toda la información
antes de tomar una decisión de compra de tal o cual produc-
to. Por lo tanto, captar su atención puede resultar difícil si,
además, es conocedor de las tácticas de venta de los comer-
ciales y está en alerta.

Con el método SNAP lograremos influir en el comprador
positivamente para que acabe pensando que la decisión de
comprar la ha tomado él por sí solo.

CON EL MÉTODO SNAP LOGRAREMOS INFLUIR
EN EL COMPRADOR POSITIVAMENTE PARA
QUE ACABE PENSANDO QUE LA DECISIÓN DE
COMPRAR LA HA TOMADO ÉL POR SÍ SOLO

Los clientes toman tres decisiones antes de cerrar un
acuerdo contigo:

•	1ª decisión: Brindar acceso. Los clientes pueden ver
a un agente de ventas como alguien que le interrumpe
y que le hace perder el tiempo. Para acceder a un poco
de ese tiempo tendrás que ofrecerle información rele-
vante en cada contacto. Por ejemplo, en vez de hablar
de una forma rimbombante o utilizando tecni-
cismos, hazlo de una forma coloquial y directa.
A la hora de enviar un email de seguimiento, manda
un email con consejos útiles para ir educando e influ-
yendo al cliente. Para que no se sienta agobiado por el
escaso tiempo que tiene, proponle reuniones cortas de
5 minutos. Ten en cuenta que cuanto menos tiempo le
pidas, más posibilidades tienes de que se siente a hablar
contigo.

•	2ª decisión: Iniciar un intercambio. Una vez que
has logrado que el cliente te haga un hueco en su agenda
y se siente contigo, tienes que aprovecharlo al máximo.
A la gente muy ocupada y sin tiempo siempre les inte-
resa nuevos enfoque que le ayuden a alcanzar sus obje-
tivos dentro de la empresa. Comparte con el cliente
potencial algún estudio que hable de algo que

le interese y que le ayude en sus propósitos en
la empresa. Por ejemplo, algún estudio realizado por
alguna empresa tecnológica sobre últimos avances en
sistemas de empaquetado. También es importante que
estés atento cuando tu cliente hable de obstáculos, des-
contento, retos, problemas, dificultades, y así poder ayu-
darle a resolver estas cuestiones con tu oferta comercial.

•	3ª decisión: Seleccionar recursos. Hemos llegado
al punto donde los clientes potenciales tienen que de-
cantarse por un producto, justificando su elección y
corriendo el mínimo riesgo. Según este principio, uno
de los mayores errores que comenten los ven-
dedores es ser demasiado amables. Por lo tanto,
céntrate en guiar a tu cliente en su decisión siendo com-
prensivo pero a la vez claro con lo que puede esperar de
tu oferta y lo que no. Esboza la oferta de la competencia,
compara tu oferta con la de la competencia presentando
los pros y los contras y estate preparado para las obje-
ciones. Si el cliente desea algo que tú no puedes
ofrecerle, déjalo. En cambio, si lo que tenes es algo
distinto, utiliza esa baza como valor añadido.

Ten en mente todas las decisiones que pueda tomar tu clien-
te, delimitando las diferentes vías que llevan al cierre de un
acuerdo. Como extra, preséntale una hoja de ruta con un
resumen de las características y ventajas con lo que le estás
ofreciendo.

COMO EXTRA, PRESÉNTALE UNA HOJA DE RUTA
CON UN RESUMEN DE LAS CARACTERÍSTICAS Y
VENTAJAS CON LO QUE LE ESTÁS OFRECIENDO

Durante estas fases de decisión, hay cuatro elemen-
tos básicos a tener en cuenta:

•	Sencillez: Respeta los tiempos del comprador
y pónselo muy fácil para optar por lo que vendes.
Compacta la información en mensajes cortos de treinta
segundos e emails breves.

•	Se estupendo: gánate su confianza y recalca el
valor de tu oferta. Exprésale que entiendes sus prio-
ridades, que conoces sus objetivos y su negocio, y así
sobresaldrás entre tu competencia.

•	Confraterniza: confraterniza con los problemas
y objetivos de tu cliente. Logra que la gente esté bien

146

SUMARIOESPECIAL VENTAS

y quiera trabajar contigo. De esta forma te será mucho
más fácil acceder a quien toma las decisiones.

•	Muestra prioridades: para lograr cerrar una venta
debes de entender y aprovechar las prioridades
del comprador. Aprovecha estas prioridades en tus
mensajes. Por ejemplo, si sabes que valora la optimiza-
ción de tiempos, incide en este punto durante todo el
proceso de venta.

Este método te ayuda a centrarte en la manera de pensar del
cliente. Gánate su confianza adelantándote a sus prioridades
y objetivos, y muestra el verdadero valor de tu oferta.

ESTE MÉTODO TE AYUDA A CENTRARTE EN
LA MANERA DE PENSAR DEL CLIENTE. GÁNATE
SU CONFIANZA ADELANTÁNDOTE A SUS
PRIORIDADES Y OBJETIVOS, Y MUESTRA EL
VERDADERO VALOR DE TU OFERTA

3. El vendedor retador

La estrategia del vendedor retador se sustenta en que no es
necesaria entablar una relación con el cliente duran-
te el proceso de venta. Esta idea se basa en que los clientes
están perfectamente informados, muy ocupados y tienen su-
ficientes opciones como para invertir tiempo en una relación
con el vendedor.

Este modelo agrupa a los vendedores en cinco grupos: labo-
riosos, solucionadores reactivos, relaciones públicas, solitarios
y retadores. De estos cinco grupos son los retadores
los que obtienen mayores éxitos. Los vendedores pue-
den adoptar esta estrategia siguiendo un modelo de ventas
tripartito: Instruir, personalizar y tomar las riendas.

ESTE MODELO AGRUPA A LOS VENDEDORES
EN CINCO GRUPOS: LABORIOSOS,
SOLUCIONADORES REACTIVOS, RELACIONES
PÚBLICAS, SOLITARIOS Y RETADORES

1.	 Instruir. Cuando tienes un cliente potencial bien in-
formado, puedes hacer dos cosas: o le aportas infor-
mación exclusiva y explicativa, o bien, le presentas un

enfoque totalmente nuevo con respecto a su problema.
Con esta estrategia del vendedor retador se edu-
ca a los clientes potenciales enseñándoles una for-
ma diferente de superar sus retos y, además, pone
en relieve necesidades que desconocían tener.
Este tipo de vendedores son muy competitivos a
la vez que observadores, con lo cual, presentan nue-
vas perspectivas que hacen que sus clientes reconsideren
sus negocios y necesidades y se decanten por la opción
que este vendedor les presenta.

2.	 Personalizar. Generalmente, durante los los procesos
de ventas, hables con personas diferentes. Por lo tanto,
cada una necesita un enfoque diferente, personalizado.
Para que tu mensaje prospere se debe adaptar a las ne-
cesidades de tu interlocutor, sus objetivos y los objetivos
de la empresa. Intenta mimetizarte al máximo con
la empresa.

3.	 Tomar las riendas. Lo crucial para cerrar una ven-
ta es perseguir un objetivo de una forma directa, no
agresiva y bilateral. Para tener el control es nece-
sario que hables con las personas adecuadas, quie-
nes toman las decisiones o que influyen en ellas.
En el caso de que un cliente corra el riesgo de re-
troceder, el vendedor retador desviará la conver-
sación del precio al valor y le hará reflexionar.

PARA TENER EL CONTROL ES NECESARIO
QUE HABLES CON LAS PERSONAS
ADECUADAS, QUIENES TOMAN LAS
DECISIONES O QUE INFLUYEN EN ELLA

Pautas específicas para llevar a cabo la estrategia del vende-
dor retador:

•	Diseña un plan para cada conversación. Ten claros tus
objetivos y piensa cómo conseguirlos.

•	Asegura el intercambio bilateral de información y valor.

•	El acuerdo deberá suponer un beneficio para ambos.
Si no es así, desiste.

Este método pretende cambiar el punto de vista del
comprador y conducirlo hasta el momento decisivo de
preferir tu oferta de una forma no agresiva pero firme.

147

ESPECIAL VENTAS

4. El sistema de ventas Sandler

Este sistema anima a los vendedores a actuar como una fuen-
te fiable y de confianza. En este caso, es el comprador quien
anima al vendedor para que realice la venta. Para llegar a
este punto, estos comerciales facilitan una conversa-
ción sincera y detallada, que va más allá de las cuestiones
técnicas, centrada en el impacto de un reto para un nego-
cio. Además de discutir el aspecto técnico de una cuestión,
el comprador manifiesta las necesidades de primer nivel, no
solo para la empresa, sino para los propios compradores.

ESTE SISTEMA ANIMA A LOS VENDEDORES
A ACTUAR COMO UNA FUENTE FIABLE Y DE
CONFIANZA

Para poder llegar a este punto, el vendedor debe cen-
trarse en tres puntos delicados:

•	Cuestiones técnicas. El vendedor estudia al detalle
una dificultad técnica y alenta al comprador a mostrar
el problema a un nivel empresarial y, también, personal.
Así, lo que hace el comprador es convencer al vendedor
de que debería invertir en la oferta. Las primeras reu-
niones con los clientes potenciales son para descubrir sus
necesidades, por lo tanto, se prescindirá de proponerles
una presentación.

•	Impacto económico-empresarial. La gran mayoría
de los compradores no quedan convencidos de com-
prar algo solo porque les ayude a resolver sus proble-
mas técnicos. Pero, si una compra aporta un valor
comercial como, por ejemplo, el ahorro de tiempo y
dinero para emplearlo en otros proyectos, es ahí don-
de realmente puedes conseguir la atención del
comprador. Debes de ir más allá de los argumentos
sobre la reducción de costes y cualificar el impacto de la
decisión de compra

•	Interés personal. En este punto, intenta pasar
los problemas al plano personal. Generalmente,
las personas toman decisiones por sus propios motivos
personales y no únicamente pensando en la empresa.
Un comprador potencial que puede lograr un beneficio
personal de tu solución estará mucho más predispuesto
a aceptar tu oferta. La única manera de llegar a este
punto es que el comprador te convenza y se convenza a
él mismo de que una solución tiene una prioridad per-
sonal muy alta.

Identificar estos tres puntos es la parte más importante para ir
más allá del problema técnico e intensificar la importancia y la
sensación de urgencia. Por lo tanto, el sistema de ventas Sandler
se basa en que no se centra únicamente en los aspectos técni-
cos, sino que que te ayuda a delinear el impacto económico
y personal que puede tener una venta en el cliente potencial.

148

SUMARIOESPECIAL VENTAS

5. Venta consultativa o venta de soluciones

Con esta técnica de venta, el vendedor actúa como un ex-
perto asesor que hace preguntas para averiguar lo que el
comprador potencial necesita. El interés se centra en cómo
se siente el comprador cuando está hablando contigo. El ob-
jetivo consiste en establecer un vínculo duradero al poner al
cliente en primer lugar.

CON ESTA TÉCNICA DE VENTA, EL VENDEDOR
ACTÚA COMO UN EXPERTO ASESOR QUE HACE
PREGUNTAS PARA AVERIGUAR LO QUE EL
COMPRADOR POTENCIAL NECESITA

Este proceso se centra en seis principios:

1.	 Investiga. Antes de entablar una conversación con
el comprador potencial, lo primero que debes hacer es
recopilar información acerca de él. Esto te ayuda-
rá a reunir datos valiosos para el proceso de calificación
del posible comprador. También debes de informate
sobre la competencia. ¿Cual es tu posición en com-
paración con un competidor? Antes de contactar con un
posible comprador, debes de convertirte en un experto en
su negocio y estar preparado para cualquier pregunta que
pueda hacerte.

2.	 Pregunta. Lo primordial es hacer las preguntas
correctas acerca de sus necesidades y puntos
débiles. Comienza con preguntas genéricas y ve avan-
zando poco a poco hacia preguntas más concretas. Esto te
servirá para hacerte una idea de la diferencia que puede
aportar tu oferta.

3.	 Escucha. Es importantísimo que atiendas bien a
lo que el cliente te está diciendo y que absorbas
toda la información que te sea posible. También
debes de prestar atención a las señales no verbales, como
los gestos, tono de voz… Deja que sea el comprador
quien hable más. Haz preguntas aclaratorias y repa-
sa los puntos importantes que te ha dicho el cliente para
evitar confusiones y malentendidos en un futuro. Pon es-
pecial interés en lo que es importante para su negocio y
sus trabajadores.

4.	 Instruye. Ayudale a solventar un problema para
su negocio y a trazar un plan para alcanzar sus

objetivos en vez de instruirle sobre tu producto o ser-
vicio. Asegúrate de que quede clara tu motivación a lo
largo de las conversaciones y deja claro que estás ahí para
ayudarle a mejorar.

5.	 Destaca. Si puedes ayudar, dedica tiempo y aten-
ción a quien puede ser un objetivo. Luego, el se-
guimiento es muy importante. Sin resultar pesado,
es fundamental que te tenga presente. Si has escuchado
con atención, puedes usar ese conocimiento para enviarle
información relevante en caso de que no hayas tenido no-
ticias de él en un tiempo. Piensa qué le podría interesar y
mantente siempre firme.

6.	 Cierra. Cerrar la compra debería ser bastante sencillo
para los clientes cualificados, ya que suelen contar con el
presupuesto y el poder de decisión. Si el compra-
dor se está echando atrás puedes arriesgarte y señalar las
consecuencias que tendría dejar las cosas en ese punto.
Cuestiona qué repercusión tendrá si no consigue
alcanzar su objetivo.

Según esta estrategia, el proceso de venta debería llegar siem-
pre a uno de estos tres resultados:

•	El cliente cumple su objetivos.
•	Le solucionas el problema.
•	Satisfaces sus necesidades.

EL OBJETIVO DE LA VENTA DE SOLUCIONES
ES CREAR UNA RELACIÓN DURADERA ENTRE
UN NEGOCIO Y UN CLIENTE.

El objetivo de la venta de soluciones es crear una relación
duradera entre un negocio y un cliente. El vendedor de so-
luciones deja que los compradores se sientan triun-
fadores a lo largo de todo el proceso de compra utili-
zando un único recurso: escuchar.

Estas cinco técnicas tienen en común la importancia de cua-
lificar a los clientes y de hablar con ellos para averiguar si
puedes ofrecerles lo que realmente necesitan.

151

Los datos han cambiado el mundo actual de forma drástica. Todos los
procesos, ya sean las interacciones con clientes externos como las tareas
internas de los empleados, dejan un rastro de datos a su paso. Los datos ge-
nerados por las máquinas y los humanos crecen diez veces más rápido que
los datos tradicionales de negocios y, en comparación con estos últimos, los
datos generados por máquinas crecen cincuenta veces más.

PREDICCIONES:
LAS TENDENCIAS
QUE MARCARÁN
LA GESTIÓN
INTELIGENTE DE
DATOS EN 2019

ESPECIAL VENTAS

Dave Russel
Vicepresidente de Estrategia de Producto - Veeam

152

SUMARIOESPECIAL VENTAS

Dado que el modo en el que consumimos e interactua-
mos con los datos cambia a diario, también contamos
con un número considerable de innovaciones para mejorar
la agilidad de las empresas y su eficacia operacional. En este
entorno, resulta fundamental para las empresas entender la
demanda de gestión inteligente de datos para así poder man-
tenerse un paso por delante y ofrecer servicios mejorados a
los clientes.

EN ESTE ENTORNO, RESULTA FUNDAMENTAL
PARA LAS EMPRESAS ENTENDER LA DEMANDA
DE GESTIÓN INTELIGENTE DE DATOS

Con el mercado EMEA en mente, he destacado las
siguientes 5 tendencias relevantes que los responsa-
bles de la toma de decisiones deben conocer de cara
a 2019:

1. Aumentará el uso y aprovechamiento en
entornos multi-cloud.

Un informe de McKinsey & Company ha mostrado que el
flujo de datos a Asia es hasta 45 veces mayor que en 2005. Los
datos de regiones clave como Norteamérica y Europa han
crecido de manera considerable pasando de 5.000 a 20.000
Gbps y de 1.000 a 5.000 Gbps respectivamente, partiendo de
las cifras originales de 100-500 Gbps y menos de 50 Gbps en
2005. Con empresas que operan más allá de sus fronteras y
siendo más dependientes de la tecnología que nunca, resulta
prácticamente inevitable la ampliación del uso del entorno
multi-cloud. IDC estima que los clientes gastarán 554.000
millones de dólares en informática en la nube y servicios rela-
cionados en 2021, más del doble que en 2016. Los datos y apli-
caciones on premises no se quedarán obsoletos, pero aumen-
tarán los modelos de despliegue de los datos mezclando cada
vez más la opción on premise (dacenter propio), software
como servicio (SaaS), infraestructura como servicio (IaaS),
nubes gestionadas y nubes privadas.

CON EMPRESAS QUE OPERAN MÁS ALLÁ DE
SUS FRONTERAS Y SIENDO MÁS DEPENDIENTES
DE LA TECNOLOGÍA QUE NUNCA, RESULTA
PRÁCTICAMENTE INEVITABLE LA AMPLIACIÓN
DEL USO DEL ENTORNO MULTI-CLOUD

Con el tiempo, esperamos que una mayor parte de la carga
de trabajo salga de las instalaciones, no obstante, esta tran-
sición se realizará a lo largo de varios años y creemos que
es importante estar preparados hoy para hacer frente a esta
nueva realidad.

2. La escasez de suministro de memoria flash y
los precios mejorarán en 2019.

De acuerdo con un informe de Gartner de octubre de este
año, se espera que vuelva a haber un ligero problema de desa-
bastecimiento en el suministro de memoria flash a mediados
de 2019 y que los precios se estabilicen en gran medida gra-
cias al incremento de la producción de memoria en China.
Un mayor suministro y una mejora en la fijación de precios
supondrán que se utilizará más el despliegue flash en el
ámbito de la recuperación operativa, donde normalmente se
alojan los catorce días más recientes de backup y de datos de
replicación. En nuestra opinión, esta mayor capacidad flash
dará como resultado un uso creciente del montaje instantá-
neo de imágenes de máquinas de backup (o gestión de datos
de copia).

Los sistemas que ofrecen la función de gestión de datos de
copia (CDM) podrán aportar valor más allá de la disponibi-
lidad, además de mejores resultados comerciales. Algunos de
los ejemplos prácticos de uso para aprovechar el backup y los
datos de replicación son: DevOps, DevSecOps y DevTest,
Patch Testing, Analytics y Reporting (prueba, análisis y
generación de informes de parches).

3. El análisis predictivo se convertirá en algo
generalizado y en la norma.

Las previsiones indican que el mercado del análisis predicti-
vo alcanzará los 12.410 millones de dólares en 2022, lo que
supondrá un incremento del 272 % desde 2017, con una tasa
de crecimiento anual compuesto del 22,1 %. En concreto, se
espera que el mercado Asia-Pacífico (APAC) registre la mayor
tasa de crecimiento anual compuesto durante el periodo de
esta previsión.

El análisis predictivo basado en datos de telemetría, esencial-
mente asesoramiento y recomendaciones impulsadas por el
aprendizaje automático (ML o machine learning), es una
de las categorías que seguramente se convierta en algo gene-
ralizado y en la norma.

153

ESPECIAL VENTAS

Las previsiones del aprendizaje automático no son nada nue-
vo, pero empezaremos a ver que usa firmas y huellas dactilares,
que contiene configuraciones y políticas de mejores prácticas
que permitirán a las empresas obtener un mayor valor de la in-
fraestructura que se ha implantado y de la que son responsables.

El análisis predictivo, o diagnóstico, nos ayudará a garantizar
la continuidad de las operaciones, al tiempo que reduce la
carga administrativa que supone mantener los sistemas op-
timizados. Esta función se convertirá en algo funda-
mental a medida que se pida a las empresas TI que
gestionen un entorno cada vez más diverso, con más datos y
objetivos de nivel de servicio más estrictos.

EL ANÁLISIS PREDICTIVO, O DIAGNÓSTICO, NOS
AYUDARÁ A GARANTIZAR LA CONTINUIDAD DE
LAS OPERACIONES, AL TIEMPO QUE REDUCE
LA CARGA ADMINISTRATIVA QUE SUPONE
MANTENER LOS SISTEMAS OPTIMIZADOS

Ahora que el análisis predictivo se está convirtiendo en algo
más generalizado, los contratos de nivel de servicios
(SLA) y los objetivos de niveles de servicio de recupe-
ración (SLO) aumentarán y las expectativas de niveles
de servicio (SLE) serán incluso mayores. Esto significa que
necesitaremos más ayuda, más inteligencia, para po-
der ofrecer lo que esperan las empresas de nosotros.

4. La función “versátil” (o generalista) se
convertirá en el nuevo modelo operativo para la
mayoría de las empresas TI.

Si bien las dos primeras tendencias se centraban en aspec-
tos tecnológicos, el futuro de lo digital sigue siendo
analógico: la gente.

Si juntamos la escasez de talento con infraestructura nueva y
al borde del colapso on premises, la nube pública + sof-
tware como servicio (SaaS), nos encontraremos con que se
necesitan especialistas con experiencia en una am-
plia serie de disciplinas, que además tienen que conocer
mejor el negocio. Por ejemplo, el mercado de trabajo de la
tecnología de la información (TI) en Singapur sigue registran-
do altos niveles de contratación.

La estandarización, organización y automatización
son factores que contribuyen a su aceleración, dado
que sistemas más capaces permitirán a los admistradores
adoptar un punto de vista más horizontal en lugar de cen-
trarse en una única especialización extrema.

Por supuesto que la especialización seguirá siendo importan-
te, pero a medida que TI pase a ser cada vez más funda-
mental en relación con los resultados comerciales, es lógico
pensar que el talento TI tendrá que conocer la totalidad del
negocio de la empresa para poder aportar valor en diversos
ámbitos TI.

154

SUMARIOESPECIAL VENTAS

Sin embargo, aunque veremos como estas tendencias plan-
tean retos para el statu quo el año que viene, algunas cosas
no van a cambiar. Siempre existen constantes en el mundo y
hemos identificado dos factores principales que se manten-
drán como prioridades para las empresas de todo el mundo...

1.	 La frustración con los enfoques y soluciones de
backup tradicional. Los tres proveedores principa-
les en el sector seguirán perdiendo cuota de mercado
en 2019. De hecho, el mayor proveedor en el sector lle-
va perdiendo cuota de mercado desde hace diez años.
Las empresas están dejando de lado a los proveedores tra-
dicionales y prefieren opciones más ágiles, disruptivas y di-
námicas, como Veeam, que les ofrezcan las funciones que
necesitan para crecer en la era impulsada por los datos.
Un informe de Cognizant destacó que el 82 % de los
líderes de empresas en el mercado Asia-Pacífico (APAC)
cree que el futuro del trabajo radica en las máquinas
inteligentes.

LAS EMPRESAS ESTÁN DEJANDO DE LADO
A LOS PROVEEDORES TRADICIONALES
Y PREFIEREN OPCIONES MÁS ÁGILES,
DISRUPTIVAS Y DINÁMICA

2.	 Los puntos críticos de las tres C: Coste, com-
plejidad y capacidad. Estas tres C siguen siendo el
motivo por el que los que trabajan con data centers no
están contentos con las soluciones de otros proveedores.
En líneas generales, los costes son excesivos, es innece-
sariamente complejo y carece de capacidad suficiente, lo
que afecta a la velocidad del backup, de la restauración o
al montaje instantáneo a una imagen de máquina virtual.
Estos tres criterios clave seguirán siendo las principales
razones por las que las empresas aumenten o reemplacen
del todo sus soluciones de backup.

COSTE, COMPLEJIDAD Y CAPACIDAD,
ESTOS TRES CRITERIOS CLAVE SEGUIRÁN
SIENDO LAS PRINCIPALES RAZONES
POR LAS QUE LAS EMPRESAS AUMENTEN
O REEMPLACEN DEL TODO SUS SOLUCIONES
DE BACKUP

5. La llegada de las primeras redes 5G
crearán nuevas oportunidades para que los
distribuidores y los proveedores de servicios
cloud (CSPs) puedan recopilar, gestionar,
almacenar y procesar el mayor volumen posible
de datos.

A principios de 2019 seremos testigos de la llegada al merca-
do de los primeros terminales 5G en el CES en Estados Uni-
dos y en el MWC en Barcelona. Creo que la 5G será adopta-
da rápidamente para la comunicación máquina a máquina y
para la tecnología de Internet de las cosas (IoT). La red móvil
de consumo ha llegado a un punto en el que es probable que
la velocidad 4G ya sea suficientemente rápida como para sa-
tisfacer las necesidades de la mayoría de los consumidores.

2019 SE CENTRARÁ MÁS EN LA
ESTANDARIZACIÓN Y TESTEO GENERALIZADO
DE LA TECNOLOGÍA

2019 se centrará más en la estandarización y testeo generali-
zado de la tecnología, en dispositivos pensados para el futuro
capaces de garantizar que son compatibles con la tecnología
cuando esté disponible y en Europa convertida en una autén-
tica “Sociedad Gigabit”.

Los distribuidores y los proveedores de servicios cloud (CSPs)
disfrutarán de la llegada de nuevas oportunidades de ingresos
al poder aprovechar la 5G o la infraestructura necesaria para
darle soporte. Procesar estos grandes volúmenes de datos en
tiempo real, a una mayor velocidad, con nuevos requisitos de
hardware y dispositivos, así como nuevas aplicaciones para la
gestión de datos supondrán oportunidades y ayudará a facili-
tar las conversaciones sobre edge computing.

veeam.com/es
 @Veeam_Es

Consumo medio combinado de 3,8 a 6,7 l/100 km. Emisiones ponderadas de CO2 de 88 a 152 g/km.
Imagen acabado León ST Style con opcionales e Ibiza FR con opcionales.

 seat.es/empresas

Gama SEAT.
Llegar más lejos no
es solo hacer kilómetros.

· Asistente de frenada en ciudad.
· Sensor automático de luz y lluvia.
· Sistema de navegación Navi System

Plus con pantalla táctil de 20,3 cm (8").
· Conectividad Full link. Nuevo SEAT Ibiza y SEAT León ST.

Kilómetros, kilómetros… Lo sabemos, hace falta
mucho esfuerzo para que tu empresa llegue cada
día un poco más lejos. Eso no podemos cambiarlo,
pero si podemos hacer que sea un poco más fácil
ofreciéndote soluciones de movilidad, seguridad
y toda la tecnología SEAT para que cada trayecto
sea más cómodo y seguro.

SEAT FOR BUSINESS.

157

En la actual coyuntura socioeconómica, nos encontramos, cada vez
más, con un entorno cambiante y superado en muchas ocasiones por los
avances tecnológicos y los distintos paradigmas sociales, los cuales, bien
utilizados , pueden suponer la diferencia entre seguir adelante con tu
empresa o tener que abandonar el proyecto en el que tanta ilusión y
esfuerzo has aportado.

LAS
RELACIONES
ESTRATÉGICAS
COMO FACTOR
CLAVE DE LAS
VENTAS DE
TU EMPRESA

ESPECIAL VENTAS

Rafa Castillo
Director Desarrollo Negocio - UPMEDIA

158

SUMARIOESPECIAL VENTAS

Pero, aunque estos avances y cambios sean necesarios incluso
“obligatorios”, como empresario no debemos obviar factores
y prácticas que siempre han resultado útiles a las empresas
para su crecimiento y correcto desarrollo como es el caso de
las relaciones y alianzas estratégicas. Debemos incluso apro-
vechar dichos avances para explorar nuevos retos y campos
de acción dentro de este mundo de las relaciones y alianzas
estratégicas. De hecho, en el entorno digital, es donde mayo-
res innovaciones se están produciendo en este sentido.

Podemos considerar las relaciones estratégicas como el con-
junto de acciones relacionales y acuerdos que una empresa
y/o directivo , debe realizar para potenciar y afianzar su
negocio en todas las áreas que lo componen. Podíamos de-
finir varios tipos de relaciones/alianzas estratégicas,
según su naturaleza y objetivo. En una primera clasifica-
ción global, establecemos las siguientes tipologías:

Según la relación entre los socios

•	Acuerdo vertical. Hacia delante. Siguiente eslabón de
la cadena de suministro. Hacia atrás. Anterior eslabón
de la cadena de suministro

•	Acuerdo horizontal. Entre competidores directos o
actividades complementarias

Según la naturaleza de la Alianza

•	Competitivas. Los socios pueden ser competidores
directos.

•	No Competitivas. Los socios no compiten entre sí en
el mercado final.

•	Pro-competitivas. Los socios no son rivales. Relación
vertical en la cadena de valor.

•	Pre-competitivas. Sectores distintos. Actividad muy
definida. Nuevo mercado a explorar.

Dentro de esta primera clasificación, los principales ejem-
plos de relaciones estratégicas entre empresas son:

•	Co-branding: “la unión de dos marcas para obtener
un beneficio”. Esta colaboración suele establecerse en
documentos de compra (tarjetas de fidelización), en

productos (lanzando nuevos o sumando paquetes de
productos7servicios) y, cada vez con mas frecuencia en
co-branding digital (banners, blogs, videos..).

•	Joint venture: “riesgo compartido”. Es una alian-
za donde dos o más empresas se unen para formar
una nueva empresa. En esta modalidad, las empresas
unen conocimiento, aptitudes y recursos, compartiendo
ganancias y riesgos. Se forma para proyectos de media-
no a largo plazo.

•	Asociación flexible: En este caso no se crea una nue-
va empresa ni se transfieren acciones. Es una unión
transitoria para atender un mercado común a corto /
medio plazo.

•	Modelo Franquicia: Un contrato, mediante el cual
una empresa (franquiciador) trasmite a otra (franqui-
ciado) su modelo de negocio y forma de explotación,
proporcionado apoyo continuado, a cambio de una con-
traprestación económica recurrente.

•	Venture capital: “Capital riesgo”. Se realiza cuando
una empresa participa como accionista en otro negocio
con alto potencial de crecimiento. En la mayoría de los
casos es e forma temporal.

En el caso de las ventas que es el que nos atañe, las relaciones
estratégicas deben estar enfocadas a convertirse en una herra-
mienta básica de captación de clientes y crecimiento de ven-
tas. Las principales claves a tener en cuenta a la hora
de diseñar un programa de relaciones estratégicas
enfocado a aumentar tus ventas deberían ser:

•	Tener bien definido el objetivo final de la alianza.
En ocasiones nos dejamos llevar por el buen feeling entre
los directivos de las empresas y arrancamos colaboracio-
nes que posteriormente no fructifican a pesar de tener
todos los mimbres para ello. En la mayoría de estos casos
es debido a la falta de definición en el acuerdo inicial.

•	Buscar partners que compartan la filosofía de
trabajo de tu empresa. Al contrario que el punto an-
terior, cuando detectamos un posible socio que tienen
una buena penetración sobre nuestro mercado objetivo,
tendemos a “plegarnos” a su manera de hacer las cosas
sin haber testado antes su filosofía empresarial y su for-
ma de entender el trabajo que puede ser totalmente in-
compatible con la de nuestra compañía.

159

ESPECIAL VENTAS

•	Dar antes que recibir. Todos sabemos que este prin-
cipio milenario, es una obviedad que no es comparti-
da por muchos empresarios pero en una alianza bien
fundamentada y diseñada, ambas partes deben sumirlo
como un mantra diario.

•	Establecer mecanismos previos de medición y
control de dicha alianza. Es algo tan simple en lo
conceptual que a veces es complicado de llevar a la
práctica. Los famosos KPIs que aplicamos en cualquier
proyecto o proceso de ventas deben ser implementados
también en una alianza estratégica para tener los datos
necesarios que nos permitan medir y establecer factores
correctivos sobre la misma. Dedicar recursos y tiempo a
la consolidación de la misma. Es casi imposible que una
alianza para reforzar las ventas funcione si no se dota de
los recursos necesarios para su correcto funcionamiento.
Además la dotación presupuestaria está estrechamente
relacionada con la medición del éxito de la acción. No
caigamos en la “trampa” de apostar lo mínimo o nada si
realmente hemos cumplido todos los pasos anteriores y
tenemos pleno convencimiento del éxito futuro de nues-
tra alianza. Démosle el suficiente tiempo y recursos para
que fructifique.

Para finalizar este artículo me gustaría dejaros algunos ejem-
plos exitosos de relaciones y alianzas estratégicas que aunque
la mayoría sean de grandes empresas, espero que puedan ser-
viros de material inspirativo en vuestras futuras acciones. No
hace falta ser una gran empresa para cerrar una gran alianza.

NO HACE FALTA SER UNA GRAN EMPRESA PARA
CERRAR UNA GRAN ALIANZA

Sennheiser y Adidas
Correr está de moda: te ayuda a ponerte en forma, lo pue-
des hacer casi en cualquier lugar y momento y es un gran

liberador de estrés. Pero reconozcámoslo, es un poco aburri-
do. Escuchar música ayuda a aislarte del entorno y a ha-
cer el recorrido un poco más ameno. Cuando Sennheiser vio
que runners y otros deportistas eran un nicho interesante
para el mercado de los auriculares decidió aliarse con Adi-
das, el gigante alemán de ropa y accesorios para deportistas,
uniendo la calidad del sonido Sennheiser y el prestigio de la
marca Adidas entre su público objetivo.

Phillips + Marcilla= Senseo
En un artículo anterior vimos como Nespresso consiguió cam-
biar las reglas de juego del sector del café que se consume en
las casas. Si hasta entonces había marcas de café y marcas de
cafeteras, con Nespresso ambos se unen en uno solo. Los com-
petidores no tardaron en reaccionar, y para hacerlo utilizaron
la colaboración. Marcilla, fabricante de café, y Phillips -entre
otras muchas cosas – de cafeteras, crearon Senseo, una nueva
cafetera monodosis. Además de compartir know-how para
desarrollar el producto, es importante el co-branding, es decir
que ambas marcas respaldan el producto, ayudándolo a posi-
cionarse en la mente del consumidor.

Illy y Coca-Cola
Una de las marcas más poderosas del mundo, Coca-Cola, líder
en el sector de refrescos, e Illy, marca prestigiosa en el sector del
café crearon una joint venture (ILKO Coffee Internacional)
para crear un producto nuevo: Illy issimo, una bebida refres-
cante con sabor a café lista para tomar. La alianza se beneficia
del prestigio e imagen de calidad de Illy y de la experiencia
y la infraestructura de distribución de bebida de Coca-Cola.

GoPro y Red Bull Stratos
Sin duda uno de los mayores éxitos en cobranding. Sobre
todo para Red Bull que fué quien capitalizó la mayor parte
del evento (y también la que pagó), pero que GoPro supo ges-
tionar muy bien el después.

+

161

Según el último Informe PYME España 2018, las expectativas de cre-
cimiento del empleo y las ventas de las pequeñas y medianas empresas
españolas han mejorado de cara a 2019. Así, más del 40% de las PYMEs
tienen previsto aumentar sus ventas el año que viene y las empresas me-
dianas con menos de diez años son las que más estiman seguir creciendo
en número de empleados.

LOS 10
MANDAMIENTOS
PARA EL
EMPRENDEDOR
EN 2019

EMPRENDEDORES

Carlos Delgado
Fundador y CEO - Level UP

162

SUMARIOEMPRENDEDORES

En esta línea, y para ayudar a que las previsiones favorables de
estas compañías se cumplan, Level UP, escuela de negocios de
referencia para autónomos y PYMEs en España presenta 10
consejos para el emprendedor y pequeño empresario en 2019.

1. Nunca es el momento perfecto. Si quieres
conseguir tu sueño, hazlo ahora.

Emprender es una de las decisiones más importantes y emo-
cionantes en tu vida. Si lo estás pensando, significa que ya has
tomado la decisión. Ahora, lo imprescindible, es que actúes.
Muévete, lánzate, aventúrate, fíjate unos objetivos claros y so-
ñadores, trabaja cómo quieres llegar a conseguirlos y ve a por
ello con determinación. No habrá éxito sin acción.

NO HABRÁ ÉXITO SIN ACCIÓN

2. El mercado no te tiene manía. Simplemente
decide y juzga. Actúa y escucha lo que éste te
dice.

Existen muchas empresas ahí fuera. Y cada vez habrá más.
¿Por qué unas triunfan y otras no? Porque las que lo hacen
escuchan al mercado y son capaces de reaccionar ante los
problemas del cliente. Es posible que tu idea inicial pareciese
muy buena, pero si la gente no quiere consumir tu producto
o servicio es necesario que hagas cambios con rapidez para
ofrecer lo que realmente busca el cliente.

3. Arranca como empresari@. El mercado está
lleno de expertos profesionales, pero vacío de
empresari@s potentes.

El éxito no lo va a determinar lo buen o mal profesional que
seas. El mundo empresarial está plagado de gente que sabe
hacer bien su trabajo técnico, o que tiene buenos productos.
La clave está en hacer el trabajo de empresari@. Y de esos
hay menos. No te centres en aprender a ser buen panade-
ro, abogado, coach, mecánico, vendedor de ropa, diseñador
web, o fisioterapeuta. Aprende a manejar un negocio, sea el
que sea, y ahí es donde podrás destacar.

APRENDE A MANEJAR UN NEGOCIO, SEA EL QUE
SEA, Y AHÍ ES DONDE PODRÁS DESTACAR

4. Elimina las excusas de tu vida. No sirven
para nada.

Buscar excusas y refugiarte en ellas solamente sirve para an-
clarte en creencias falsas que no te permitirán avanzar. Lo
más importante es reconocer que puede existir un problema y
tomar la decisión de buscar la mejor solución para solventar-
lo. Pensar que otro es mejor que tú no te va a ayudar en nada.
Si otr@ ha podido, tú también puedes.

5. Deja las envidias para el resto del mundo.
Analiza y sigue a la gente exitosa.

Nunca, jamás, olvides este mantra. Buscar referentes, perso-
nas o proyectos en los que inspirarte es bueno. Hay gente muy
inteligente ahí fuera y debemos ser capaces de aprovechar su
conocimiento. La admiración no servirá de nada si solamente
la utilizas para compararte con ell@s y pensar cosas como
“los ricos son avariciosos”, o “el dinero genera problemas”.
Desgrana sus ideas, identifica lo que ell@s hacen y puede re-
sultar más útil para tu negocio y aplícalo. Una persona muy
exitosa puede ser también muy generosa y no tendrá proble-
ma en ayudarte.

BUSCAR REFERENTES, PERSONAS O
PROYECTOS EN LOS QUE INSPIRARTE ES BUENO

6. Puedes arrancar antes y aprender después,
o aprender antes y arrancar con experiencia.
Lo primero te llevará a la ruina; lo segundo te
ayudará a triunfar.

Tengas la edad que tengas, la clave para que tu negocio fun-
cione es aprender, aprender y aprender. Tu negocio solamen-
te podrá llegar hasta el nivel de capacidades que tú tengas. La
competencia es feroz y el cliente tiene muchas oportunidades
donde escoger. Necesitas aprender y entender cómo escuchar-
lo, cómo captarlo, entenderlo y fidelizarlo. Si esperas arran-
car, y aprender de la experiencia, pronto te darás cuenta de
que lo poco que tienes en tu cuenta bancaria se esfuma. Ase-
gúrate de que sales al mercado con el aprendizaje adecuado.

NECESITAS APRENDER Y ENTENDER CÓMO
ESCUCHARLO, CÓMO CAPTARLO, ENTENDERLO
Y FIDELIZARLO

163

EMPRENDEDORES

7. Ten paciencia. Piensa en el largo plazo. No
emprendas con “urgencia” de resultados.

Toda empresa requiere su tiempo. Si buscas la inmediatez solo
encontrarás decepciones. Un plan de negocio debe contar
con objetivos claros y realizables a corto, medio y largo plazo
y todos ellos construyen a llegar a este objetivo final: la visión
que tienes de tu empresa, ¿adónde quieres llegar? Trabaja
en el día a día pero siempre teniendo en mente el largo pla-
zo. La paciencia y el tesón serán tus mejores aliados. Genios
que se hagan ricos de la noche a la mañana hay muy pocos.

8. No renuncies a tu sueño. Lucha. Lidera las
dificultades.

Poder trabajar en lo que tú deseas y lo que mejor sabes hacer
es maravilloso. No todos los días serán fáciles, encontrarás
piedras en el camino. Pero puedes saltarlas y seguir avanzan-
do. Cuando te encuentres con dificultades, analízalas, busca
la mejor solución y, por muy complicado que parezca, ve ade-
lante con ella. Los problemas solo nos ayudan a ser mejores
y, con la experiencia que ganamos, conseguimos evitarlos. Sé
positivo ante cualquier situación.

9. Trabaja con pasión. Nada tendrá sentido si
no te gusta lo que haces.

Vive tu sueño. Disfrútalo. Has escogido un camino duro pero
una experiencia única. Aprovecha cada instante en tu negocio
para aprender y para crecer. Dedícale tiempo, dinero y cariño.

Pronto te darás cuenta de que esto es duro, y no podrás luchar
si no te gusta lo que haces. No cometas el error de emprender
buscando dinero. Emprende disfrutando. El dinero llegará.

VIVE TU SUEÑO. DISFRÚTALO

10. No empieces con una idea. Empieza con
una oportunidad.

Nuestra mente ha sido creada para pensar y, de estos pen-
samientos surgen infinidad de ideas. Fíltralas, analízalas y
estudia el mercado. Emprende cuando tengas clara la opor-
tunidad, cuando hayas descubierto el problema en el cliente
y tengas la solución. A partir de ahí, será fácil demostrar a tu
público tu diferenciación, y el por qué no hay mejor opción
de contratación que tu propuesta.

Con este listado de consejos, Level UP demuestra una vez
más su compromiso con los autónomos y PYMEs españolas.
Desde hace más de 5 años, la escuela de negocios de referen-
cia en el sector ofrece cursos y conferencias por el territorio
nacional con el objetivo de ayudar a la pequeña y mediana
empresa a mejorar su facturación, el liderazgo directivo y la
gestión de equipos. Más de 20.000 personas ya han asistido a
sus formaciones y la escuela cuenta con casos de éxito refleja-
dos en el libro El despertar de la PYME.

levelupdesarrollo.com
 @LevelUpNegocios

165

VERSIÓN ORIGINAL

American business leader Tim Cook has served as chief executive officer
of Apple since August 2011.

Born in Alabama in 1960, Tim Cook graduated from Auburn University
with a bachelor's degree in industrial engineering and earned an MBA
from Duke University's Fuqua School of Business. Following a 12-year
career at IBM, Cook went on to executive roles at Intelligent Electronics
and Compaq, before joining Apple in 1998. In August 2011, Cook was
named Apple's new CEO, following the death of predecessor Steve Jobs.

CEO - APPLE

TIM
COOK

CNBC's Jim Cramer - Full transcript

166

JIM CRAMER: Tim, you know I always say, "Own it, don't
trade it." But right now, people are saying, "Jim, give me the
investment case for buying the stock."

TIM COOK: Well, you know, I never try to sell a stock. I try
to sell a product.

CRAMER: Never have.

COOK: However, let me tell you the way I look at it. We
manage the company for the long term. The most important
things in Apple, one, a culture of innovation. This team is
unbelievable in creating hardware and software and services
and getting them all to work together. It just works.

Second, we have a very large active install base. It hit 1.3 bi-
llion a year ago, and we've added about 100 million in the last
12 months. Third, highest customer satisfaction and loyalty in
the industry. So you put those two things together, if you got
a lot of a big, active install base, and you got a lot of heavy
customers, then you have a recurring revenue stream on your
product business.

And then because of our ecosystem that we built, which has
unbelievable developers in it and an app store to get services
out there, we built a services business that was, you know, a
little over $7 billion in 2010. Last year for the calendar year,
over $41 billion. And we've said that, you know, we're gonna
double the 2016 numbers by 2020.

And so we're on a fast clip there. And then, of course, we are
shareholder friendly on our capital allocation. So you put all
these things together, and those are the most important things
for us: innovation, customer satisfaction, and the overall size
and loyalty of our customers.

SO YOU PUT ALL THESE THINGS TOGETHER,
AND THOSE ARE THE MOST IMPORTANT
THINGS FOR US: INNOVATION, CUSTOMER
SATISFACTION, AND THE OVERALL SIZE AND
LOYALTY OF OUR CUSTOMERS

CRAMER: Okay, so most tech companies, I think, don't in-
novate nearly as much as you. But let me just posit what we
got. You take so many risks that I don't think you get credit
for. For instance we had what turned to be ridiculous strings
around our neck, and then we got the AirPods.

We loved our dumb watch that told time, and now we have a
smart watch that saves our lives. We loved the big, fat jack, and
then we got the lightning jack. We loved our Sony, $2,000, mi-
rrorless camera, until we got the iPhone X, which takes better
pictures. Why do you, therefore, have a 12 multiple? Because
to me, that is wrong.

COOK: Yeah, I think it's wrong, too. But I tell you what I
focus on is the customer. And so the customers speak every
quarter. They speak every year. They speak every day. And
the most important thing for us is that they're satisfied. And
so when I read the emails and so forth from customers, they're
telling me how the Apple Watch has changed their life.

They're telling me how it motivated them to be more fit, be
more active. They're telling me that they discovered that they
had AFib. (Atrial fibrillation.) They're telling me they found a
problem with their heart that they didn't know existed and if
they wouldn't've reached out to a doctor, they might've died.
And so these are life-changing things. We've got machine
learning embedded in our silicon in our phone. You know,
this allows us not only the power efficiency to have an incre-
dible performance in a very small package, but it allows us to
manipulate this data on the phone, have the transactions on
the phone, as opposed to letting them out in the world.

The whole privacy issue for — we've always been on the right
side of privacy. But the market is now moving. And so this is
an incredible strength that we've built. The photos that you're
able to take with your phone, as you said, I mean, these are
life-changing things, if you like to chronicle your life. This
morning, I picked up my phone and I saw a memory from
a year ago.

CRAMER: I love the memory thing.

COOK: I love it, you know? I see my nephew or somebody
that's very important to you. And their face just appears.
And you have a slideshow built for you. These things, they're
unbelievable. And our customers love them. And that's the
most-important thing.

CRAMER: But okay, so let's unpack that. My daughter has
the 5. Why? 'Cause she loves it. She said, "Listen, Dad. If you
put it in the washing machine, like your wife did, I'll get a new
one. But you can't (COOK LAUGHS) pry it outta my cold,
dead hands, 'cause I love it." She is not an upgrader, because
you made the greatest product. What do we do about that?
What do you do?

VERSIÓN ORIGINAL

167

COOK: Well, the most important thing, for me, is that she's
happy. That is the most important thing. Now, if she's not
upgrading for another reason, maybe it's too much of a hassle
for her to upgrade. Maybe she's worried about the transfer
of data.

All of this stuff, we wanna help on. And do you know, we've
got the store that you're in that's very focused on having the
best customer experience there, helping people set up their
new phone, making sure all their data's transferred, and also
allowing them to trade in their current phone, which begins
to look like a subsidy that the carrier may have previously
provided. And it offsets some of the cost of the new phone.

CRAMER: Okay, so these issues are all occurring at the same
time that we do have China. You were very abject about
China and the 100 percent of the upside that went away.
There are issues involving perhaps, not boycotts, we know
that's off the table, but patriotism, in a strange way, meaning
that, you know what? If I can get a Huawei with a subsidy,
why should I buy an Apple that's conspicuously American.
How long can that last?

COOK: Well, I think here's what we saw in China in speci-
fically. The Chinese economy, it seemed to us, began to slow,
maybe, in the second half of the year. And it was on some sort
of rational trajectory. We believe, based on what we saw and
the timing of it, that the tension, the trade-war tension with
the U.S. created this more-sharp downturn.

I believe that's temporary. Because I think that, when you
really look at it, it's in both countries' best interests to come
to an agreement. It is a complex, very complex trade agree-
ment. And it needs to be updated. But as I've said before, I'm
very optimistic that this will happen. And so that clearly will
be good, not only for us, frankly, but I think more about the
world in general. The world needs a strong U.S. and China
economy for the world economy to be strong.

CRAMER: My understanding is even the hardliners in the
White House have moved on this issue. Now I know that Pre-
sident [Donald] Trump calls you a friend, I know that you go
back and forth because you're represent the greatest that we
have in America. And my understanding is that there are peo-
ple who feel exactly like you, which means a deal's possible.

VERSIÓN ORIGINAL

168

COOK: I think a deal is very possible. And I've heard some
very encouraging words.

CRAMER: Even of recent, right?

COOK: Yes, yes, very recently. And I don't speak for them,
obviously. I do talk with them. And I give them my ideas and
thoughts.

CRAMER: Okay, now, we gotta talk about some of these
people who, the naysayers. And we've dealt with them before,
when the stock was substantially lower. A Wedbush analyst
said Apple's clearly the darkest days, representing a challenge
in growth. Journal, It's too soon to call the XR a flop, only
after a few months. But early indications are, of course, it's
a flop. What do you say to people who say XR flopped?
What do you say to, say, darkest days?

COOK: I say bologna. I call bologna on that. Let me tell you
how I view this. Here's the truth, what the facts are. Since we
began shipping the iPhone XR, it has been the most popu-
lar iPhone every day, every single day, from when we started
shipping, until now.

SINCE WE BEGAN SHIPPING THE IPHONE XR, IT
HAS BEEN THE MOST POPULAR IPHONE EVERY
DAY, EVERY SINGLE DAY, FROM WHEN WE STAR-
TED SHIPPING, UNTIL NOW

CRAMER: But how about relatively? I mean, there's been
other ones that have.

COOK: I mean, do I want to sell more? Of course I do.
Of course I'd like to sell more. And we're working on that.
But in terms of the product itself, it's an incredibly innovative
product. It has a bunch of advanced technologies in it from
the chip with the neural engine to security embedded to an
edge-to-edge liquid retina display, the first in the industry, lon-
gest battery life ever in an iPhone.

I mean, it is unbelievable. And the photos that you can take
of your life and of your loved ones, I mean, it beats many,
many of the standalone cameras that you could buy now
that nobody uses anymore. And so these things give a lot of
value to the customer. So that's that. In terms of the nay-
sayer, I've heard this over and over again, Jim. I've heard it
in 2001. I've heard it in 2005 and '07 and '08 and '10 and

'12 and '13. You can probably find the same quotes from
the same people over and over again. And I'm not defensi-
ve on it. This is America. And you can say what you want.

But I'm giving you my honest opinion is that there is a cul-
ture of innovation in Apple. And that culture of innovation,
combined with these incredible-- loyal customers, happy cus-
tomers, this ecosystem, this virtuous ecosystem, is something
that is probably underappreciated.

THAT CULTURE OF INNOVATION, COMBINED
WITH THESE INCREDIBLE LOYAL CUSTOMERS,
HAPPY CUSTOMERS, THIS ECOSYSTEM, THIS
VIRTUOUS ECOSYSTEM, IS SOMETHING THAT IS
PROBABLY UNDERAPPRECIATED

CRAMER: Well, then you were surprised with the market
reaction to both when you decided to not reveal units and
when you revealed the shortfall.

COOK: I'm never surprised by the market, to be honest with
you. Because I think the market is quite emotional in the short
term. And we sorta look through all of that. We think about
the long term. And so when I look at the long-term health of
the company, it has never been better.

The product pipeline has never been better. The ecosystem
has never been stronger. The services are on a tear. If you
look at, let's just take wearables as an example, right? Weara-
bles, it's mainly the Apple Watch and AirPods.

If you look at this, and on a trailing basis. I'm not projec-
ting. On a trailing basis, they've we've already exceeded
the revenue for wearables is already more than 50 percent
more than iPod was at its peak. Now, this is a product that
I think everybody would say it was an incredibly important
product for Apple, full of innovation, and probably, the trig-
ger for the company getting on a very different trajectory and
into other markets.

And so already, exceeded it by 50 percent at its peak. At its
peak. Also, if you take AirPods and the Watch separately, and
you sort of back these up and align it to the launch date of
iPod, as well, and, you know, where all of them have a com-
parable amount of time, you would find that each one, inde-
pendently, is, like, four to six times ahead of where iPod was
at a comparable period of time.

VERSIÓN ORIGINAL

169

And so AirPods are becoming ubiquitous out there. People love
them. I get notes every day. They're chock full of tech. But they
just work. It's the elegance of them, but with significant tech-
nology and built right in and an unbelievable user interface.

AIRPODS ARE BECOMING UBIQUITOUS OUT
THERE. PEOPLE LOVE THEM. I GET NOTES
EVERY DAY

CRAMER: I've been following stocks for 40 years, Tim. And
you guys are a fountain of innovation. My wife said, "Tell
him, what do they want? Time travel?" (LAUGHTER) What
do you have to do?

COOK: Hey, time travel sounds kinda cool.

CRAMER: Right? The reason I mention it is because there
are companies that sell at 22 to 23 times earnings, they are the
consumer packaged goods companies. There are companies
that tend to go from 1 to 4 percent. If they get 5%, then they
get a 28 multiple. And yet, the analysts who follow your com-
pany continue to look for units of phones, they're not thinking
about the revenue. And yet, if it were Procter & Gamble, and
they got that many razor blades, they'd pay 28 times earnings.
Are you followed by the wrong people?

COOK: I think that our story isn't well understood. I think
Apple is not well understood in some of Wall Street. For
example, I think there are several people that believe the most
important metric is how many iPhones are sold in a given 90-
day period or what the revenues is.

This is far, far, far down my list. The point is, if somebody
decides to buy an iPhone a little later, because of the battery,
huge discount that we gave, they decide to hold on a little
longer, I'm I'm great with that. I want the customer to be
happy. We work for them. And so the important thing is that
they're happy. Because if they're happy, they will eventually
replace that product with another. And the services and the
ecosystem around that will thrive.

CRAMER: But as long as it's north of 60 percent, I mean,
as long as cell phones are north. I don't know how you get
people to think, even if it's $20 billion in service revenue.
It's the 62 percent. It is overwhelming. And they don't know
what to do. And I understand their conundrum, Tim. They
don't know what to do. Because the cell phone's such a big
part of the pot.

COOK: Yeah, but if you really back up and look at Apple in
our last fiscal year, we had $100 billion of revenue that was
not iPhone, $100 billion. And in this last quarter, if you take
everything outside of iPhone, it grew at 19 percent. Nineteen
percent on a huge business.

CRAMER: That's again, it's a consumer packaged goods
company but not a tech. Why not accept it and say, "You
know what? We're just we wanna be covered by other people"?

COOK: (LAUGH) I don't think we get to pick who we're
covered by.

CRAMER: Well, I don't know. You're a big company. Maybe
you could. Now, I've got some ideas for you, okay? I talked
to some people at Walmart yesterday. An arrangement with
Walmart, Flipkart to take over India with a budget phone,
rather than doing it piecemeal.

COOK: Yeah. For us, we're about making the best product
that enriches people's lives. And so we're not about ma-
king the cheapest, right? We want to make a great value.

VERSIÓN ORIGINAL

170

But that's not necessarily the cheapest. And so for us, what
we've seen is there's enough people in every country in the
world that we play in that we can have a really good business
by selling the best phones.

Now, the best phones, we knew that, as we went to the X and
then the follow-on of the XS and the XS Max, that every-
body would not want to spend $1,000 for the phone. So we
made the iPhone XR. And we put as many of the advanced
technologies as we could in that phone.

CRAMER: Well, let Flipkart do the subsidy.

COOK: And we priced it right between the 8 and the 8 Plus
of the year before. But in India, in general, we are all in.
It is a major focus. If you look at how we've done, over the
years, we've gone from a $100, $200 million business to, last
year, we exceeded $2 billion.

That $2 billion was flat, year over year, after rapid, rapid
growth. And so we have more work to do. We'd like to put sto-
res there. We would like some of the duties and so forth that
are put on the products to go away. And we're working clo-
sely with the team there. And I believe that we'll have better
results at some point in the future. I'm not in the forecasting
mode here today. But it's an important market for us.

CRAMER: You have people who are naysayers. One of the
naysayers is not an analyst. It's Qualcomm. Qualcomm keeps
telling you, over and over again, "You're gonna come to the
table. You have to. Lost the suit in Germany. Lost the suit in
China. Wait 'til you see them cave." Are you gonna cave?

COOK: No. Look, the truth is, we haven't been in any se-
ttlement discussions with them since the third calendar
quarter of last year. That is the truth. So I'm not sure where
that thinking is coming from. The issues that we have with

VERSIÓN ORIGINAL

171

Qualcomm is that they have a policy of no license, no chips.
This is, in our view, illegal. And so many regulators in many
different countries agree with this. And then secondly, the
obligation to offer their patent portfolio on a fair, reasonable,
and nondiscriminatory basis. And they don't do that. They
charge exorbitant prices. And they have a lot of different tac-
tics they use to do that. And that's not just us saying that. I
mean, you can see what's coming out of the FTC trial here in
the United States. And obviously, I have an issue with some of
their other tactics that I'm sure you've read about.

QUALCOMM IS THAT THEY HAVE A POLICY OF
NO LICENSE, NO CHIPS. THIS IS, IN OUR VIEW,
ILLEGAL

CRAMER: Right, that they say you are in settlement talks
all the time.

COOK: Well, not just that, but paying somebody to write
fake newsand then promoting it. This is stuff that should be
beneath companies. This is not how things should operate.

CRAMER: All right, so let's talk about competition. The
other company that I think of innovation I always have to talk
about is Amazon. And they do great voice. You have voice.
It's a bit of a contest. If you had sort of unlimited capital, and
you throw it at voice, would it make Siri even better?

COOK: Well, we're putting a ton of investment in Siri. And
so if you look at Siri today, Jim, we have about a bit over 500
million devices that are using Siri out there, Siri enabled. And
Siri's used over 10 billion times a month. And it's in 21 diffe-
rent languages and 30-something countries.

WE HAVE ABOUT A BIT OVER 500 MILLION
DEVICES THAT ARE USING SIRI OUT THERE, SIRI
ENABLED

And so we've tried to do we tried to create a global product.
We're not in every country yet. We want to be. And if if you
want something that is something that has been created in
your device, Siri is the best place to do that.

I get more and more great things every day. The quality is
is going up. You know voice is a never-ending journey. We
all speak a bit differently. I have a southern dialect, not as
southern as I used to. But there's a lot of stuff to do there.

But I'm highly confident in our ability to keep innovating like
crazy there.

CRAMER: Okay last question. Healthcare, if you hooked up
with different - could you make it so that I can sync - I need to
sync - I need the handshake with my doctor, okay? And pay-
ments, it's gonna be huge. If you look at a PayPal, they've got
a 30 multiple...can you layer either one of those on to be able
to jump, even though it's huge, the service stream, make it so
that it's 40% of your company, by doing more in payments,
more in health?

COOK: On services, you will see us announce new services
this year. There will more things coming. I don't wanna tell
you about what they are.

CRAMER: Material?

COOK: I believe it'll be material over time. I'm not gonna
forecast precisely, the ramps and so forth. But they're things
that we feel really great about, that we've been working on
for multiple years. On the healthcare, in particular, and sorta
your wellbeing, this is an area that I believe, if you zoom out
into the future, and you look back, and you ask the question,
"What was Apple's greatest contribution to mankind," it will
be about health.

Because our business has always been about enriching peo-
ple's lives. And as we've gotten into healthcare more and
more through the Watch and through other things that we've
created with ResearchKit and CareKit and putting your me-
dical records on the iPhone, this is a huge deal.

WE ARE TAKING WHAT HAS BEEN WITH
THE INSTITUTION AND EMPOWERING
THE INDIVIDUAL TO MANAGE THEIR HEALTH

And it's something that is very important for people. We are
democratizing it. We are taking what has been with the insti-
tution and empowering the individual to manage their heal-
th. And we're just at the front end of this. But I do think, loo-
king back, in the future, you will answer that question, Apple's
most-important contribution to mankind has been in health.

 @tim_cook

VERSIÓN ORIGINAL

UNICEF @unicef_es 91 378 95 55 unicef@unicef.es

Médicos sin Fronteras @msf_espana 902 30 30 65 oficina@barcelona.msf.org

Cruz Roja @CruzRojaEsp 902 22 22 92 informa@cruzroja.es

ACNUR @ACNURspain 91 369 06 70 eacnur@eacnur.org

WWF @wwfespana 91 354 05 78 info@wwf.es

Save the Children @SaveChildrenEs 900 37 37 15 online@savethechildren.es

Amnistía Internacional @amnistiaespana 91 310 12 77 info@es.amnesty.org

Greenpeace @greenpeace_esp 902 100 505 info.es@greenpeace.org

Oxfam International @OxfamIntermon 902 330 331 information@oxfaminternational.org

ADRA @ADRAESPANA 91 571 38 47 adra@adra-es.org

Ayuda en Acción @ayudaenaccion 900 85 85 88 informacion@ayudaenaccion.org

1 kilo de Ayuda @fundaltius_es 91 222 40 50 info@1kilodeayuda.org

Pan y Peces @FundPanyPeces 91 441 51 92 info@fundacionpanypeces.org

Odontología Solidaria @odsolidaria 91 534 68 29 comunicacion@odsolidaria.org

Paideia @fpaideiagaliza 981 22 39 27 paideia@paideia.es

172

SUMARIOCOLABORA

mailto:unicef@unicef.es

EL PORTAL DE LAS PYMES, AUTÓNOMOS Y EMPRENDEDORES

cepymenews.es

SABER DÓNDE
ENCONTRAR LA
INFORMACIÓN Y
CÓMO USARLA.

ESE ES EL
SECRETO
DEL ÉXITO

- ALBERT EINSTEIN

175

LAS NOTICIAS MÁS LEÍDAS

Redacción CepymeNews | @CepymeNews

Este es un hecho indiscutible sobre el contenido de las redes sociales: deseas
publicar contenidos en las redes sociales que logren seguidores y ventas.

Independientemente de cuál sea tu negocio, el objetivo final de cualquier actividad
de las redes sociales es acercar a los clientes a la compra. Para ese fin, es fundamen-
tal que los gerentes de redes sociales identifiquen lo que funciona para atraer a sus
grupos objetivo a realizar una compra. En general, hay pocos tipos de contenido
de medios sociales que ayudan a atraer e influenciar a cualquier público objetivo.
Aquí hay cinco tipos de contenido de medios sociales.

Contenido interactivo. El contenido interactivo permite a los espectadores
responder a él en algo más que solo comentarios o “me gusta”. Ya en 2015,
Ion Interactive publicó una encuesta que demuestra que el contenido está to-
mando formas más interactivas. Aquí hay otro dato interesante: la pieza de
contenido más popular de The New York Times no era un artículo; era una
prueba de dialecto. Observa la página de Facebook de Hubspot y notarás
que la mayoría de sus textos de publicación terminan con un signo de interro-
gación. El menor esfuerzo por hacer que tu contenido sea interactivo pue-
de marcar la diferencia. Idealmente, esto es lo que debería hacer tu equipo de
marketing de contenido interno; la creación de contenido interactivo como cues-
tionarios, encuestas, concursos o preguntas y respuestas para las redes sociales.

eBooks. Si promocionas tus libros electrónicos en los canales de las redes sociales,
verás cómo la actividad aumenta tus esfuerzos de generación de leads. A través de una
combinación de promociones orgánicas y de pago en las redes sociales, puedes ob-
tener acceso a nuevos grupos objetivo e introducirlos en tus embudos de conversión.
Para hacer que la promoción orgánica sea más efectiva, puedes usar datos llamati-
vos en el texto de introducción como enunciados. También puedes incluir Tweets
o asociarte con personas influyentes, como algunas marcas hacen para garantizar
que su alcance se amplíe considerablemente. Si no puedes crear eBooks de forma
regular, puedes subcontratar a una agencia de contenido.

Contenido muy positivo. Según la investigación, las publicaciones que evo-
can emociones fuertes en las personas tienen más probabilidades de tener éxito
en las redes sociales. Además, no es muy sorprendente que las emociones positi-
vas, como el asombro, la diversión y la risa, hagan que la gente quiera compartir.
Incluso podrías compartir contenido inspirador como citas, luchas y logros para
alentar a más personas a compartir. Una forma de encontrar contenido positivo
para compartir es suscribirse a las actualizaciones de las organizaciones de investi-
gación para que puedas compartir los resultados positivos con tu público objetivo.

Contenido visual. Según otro estu-
dio, 70% es la tasa de comprensión de
las etiquetas con texto. Para aumentar la
comprensión de la audiencia, los conteni-
dos visuales son necesarios. Todos reco-
miendan usar imágenes, pero ¿cuáles usar
y cómo?. Puedes usar el humor en publi-
caciones visuales. También puedes repre-
sentar conceptos complejos de una mane-
ra fácil de entender, utilizando elementos
visuales. Los objetos de bloques grandes
y el texto con flechas para mostrar las
asociaciones funcionan muy bien en en-
tornos atestados como son las RRSS. Al
crear tu contenido de redes sociales, veri-
fica si puedes representar algo visualmen-
te antes de comprometerte con el texto.

Contenido generado por el usuario
El contenido generado por el usuario es
muy valioso para obtener impresiones y
participación en RRSS. Especialmen-
te en plataformas como Instagram, el
contenido generado por el usuario puede
impulsar las interacciones y el alcance.
Los concursos de relatos o los concursos
de reseñas son ejemplos excelentes de
contenido generado por el usuario. Po-
drías organizar el contenido: artículos es-
critos, contenidos de admiradores, clien-
tes y personas influyentes en las RRSS.
Al compartir contenido generado por el
usuario, asegúrate de etiquetar a las per-
sonas relevantes y agrega los hashtags
correctos para aumentar la exposición
de tu contenido. Si tu intención es crear
contenido de RRSS que contribuya a
tus objetivos comerciales, es esencial
crear contenido que pueda aumentar las
conversiones.

5 TIPOS DE CONTENIDO
DE REDES SOCIALES PARA
CONSEGUIR SEGUIDORES
Y VENTAS

https://twitter.com/CepymeNews

176

LAS NOTICIAS MÁS LEÍDAS

Redacción CepymeNews | @CepymeNews

Formación comercial. Los proyectos de formación son clave en la compañía
para implementar, por ejemplo, una estrategia comercial con éxito. Sin embargo,
no siempre se siguen los pasos correctos en su ejecución. La falta de acompaña-
miento al cambio o la poca importancia que se le presta al tiempo requerido son
errores frecuentes. La implementación correcta de proyectos de formación en la
empresa es trascendental a la hora de capacitar a nuestros colaboradores en su
desarrollo profesional y personal, ya que les permiten adquirir nuevas habilidades
y conocimientos en favor de la mejora de su “expertise” y productividad. De esta
manera, aprenden cómo mejorar las ventas de la compañía y así, implementar la
estrategia comercial con éxito, por nombrar solo un ejemplo.

Aprendizaje efectivo. Eric Kircher, CEO de Lead Your Market, señala que
hoy existen diversas herramientas digitales que se pueden aprovechar para impul-
sar el negocio. “Me refiero a medios interactivos y tecnología persuasiva, que pro-
mueven enfoques de aprendizaje activos y auto dirigidos, que tienen la capacidad
de “empujar” el proceso de aprendizaje y además –y esto es lo más sobresaliente-
de persuadir a los usuarios a cambiar sus actitudes y comportamientos para acele-
rar el proceso de aprendizaje”. Sin embargo, se suelen cometer una serie de errores
que están relacionados, tanto con la falta de compromiso de los mandos, como con
la calidad del tiempo dedicado a los colaboradores en su formación, por ejemplo,
comenta Kircher. En ese sentido, señala los diez errores más comunes que se suelen
cometer y sus posibles soluciones.

Falta de acompañamiento al cambio. Cambiar significa reinventarse y ha-
cer las cosas de otra manera, en la mayoría de los casos. Es preciso que los Mandos
acompañen a los comerciales en este proceso de cambio, lo que no siempre se hace.
Un personal comprometido, que haga seguimiento de todas las actividades que se
realizan, es una solución eficaz.

Pensar en el corto plazo. Por lo general, las empresas que se interesan por
los proyectos de formación relacionados con el cambio buscan resultados rápidos,
inmediatos, sin entender por completo la importancia que tiene dedicarle el tiempo
necesario para su entendimiento, por lo que se constituye como el siguiente error.
Es importante pensar a largo plazo, de lo contrario, no se alcanzarán los resultados
esperados. “Cada vez que un proyecto no está vivido como tal, se diluye a la velo-
cidad de la luz”, afirma Kircher.

Poco entendimiento sobre el talento real. A veces se considera que
los mandos intermedios tienen todos los talentos y competencias necesarias para
acompañar la implementación de ciertos proyectos o estrategias de cambio en el

interior de la organización, algo que no
necesariamente es cierto. Se debe capa-
citar también a los mandos directivos e
intermedios, que cumplen un rol tras-
cendental en la empresa, de manera que
adquieran un real compromiso con la
iniciativa y puedan transmitirla en cas-
cada hacia otros colaboradores.

Objetivos confusos. Por lo general,
los objetivos de un proyecto de forma-
ción suelen estar mal definidos, ser irrea-
les o incluso inconsistentes, por lo que
no se alcanzan los resultados esperados,
sin entender el porqué. Es por esto que
es trascendental que su finalidad quede
clara desde el primer momento para que
la formación sea realmente útil para los
miembros de la organización, de mane-
ra que le vean el sentido y visualicen su
utilidad. Lo mismo ocurre con los conte-
nidos. Si no son suficientemente atracti-
vos, en línea con la cultura corporativa,
no despertarán el interés y la motivación
deseados.

Priorización de la pedagogía
sobre la andragogía. Al capacitar
a los colaboradores usualmente se apli-
ca el método de enseñanza basado en la
pedagogía, lo que no siempre es lo más
apropiado. La andragogía es la clave y
permite conseguir mejores resultados.
Busca conectar con la motivación in-
trínseca de las personas, donde se les
persuada para que sean capaces de so-
lucionar determinados problemas. Una
vez que están realmente motivadas, po-
drán y querrán saber más del proyecto
porque le encontrarán su utilidad real.

LOS 10 ERRORES MÁS
COMUNES EN LA FORMACIÓN
COMERCIAL DE UN EQUIPO
DE VENTAS

https://twitter.com/CepymeNews

177

LAS NOTICIAS MÁS LEÍDAS

Falta de tiempo. La cantidad y cali-
dad de horas que se dedican a las tareas
de entrenamiento (ejercicios prácticos,
“role plays”), en los proyectos de forma-
ción suelen ser insuficientes para lograr
los objetivos deseados.

Curva del olvido. Es probable que
transcurrido un mes del curso de for-
mación, la persona solo retenga entre
un 5% y 10% de los conocimientos ad-
quiridos, una cifra sumamente baja si se
consideran todos los recursos destinados
para su ejecución. Esto ocurre ya que
se conciben los planes como algo ais-
lado y no como un proceso, que como
señalábamos, deben extenderse de for-
ma prolongada en el tiempo. Un curso
no es suficiente. Se necesitan soluciones
que impulsen la transformación real de
la organización. “Afortunadamente, el
mundo digital nos abre un mundo de so-
luciones”, señala el CEO de Lead Your
Market.

Falta de comunicación interna. La comunicación es clave en cualquier tipo
de iniciativa en el seno de la organización. En el ámbito interno, ayuda a mantener
las buenas relaciones entre sus miembros y dar cuenta de la cultura e identidad
corporativa. En los planes de formación, ésta debe estar asociada a las metas, los
retos y desafíos; de lo contrario, no suscitará el interés deseado entre los trabajado-
res, afectando su desarrollo e implementación. No solo debe provenir de Recursos
Humanos, sino involucrar a las distintas áreas de la empresa. En la medida de que
todos estén conscientes de su utilidad y beneficio, se podrán alcanzar resultados
beneficiosos para la organización.

Formación deficiente. Otro de los errores recurrentes al implementar pro-
yectos formativos es concebirlos como algo aislado, no como un proceso. Se suelen
destinar un par de horas a las labores capacitación, sin entender que debe ser una
tarea extendida en el tiempo, a la que se destinen todos los recursos y herramientas
que sean necesarias, dependiendo de cuál sea el objetivo perseguido. Para lograrlo,
las herramientas digitales son una solución innovadora, ya que permiten que los
empleados estén conectados y motivados en todo momento, impulsando una trans-
formación real de la organización.

Falta de trato “individualizado". Cada uno de los colaboradores de la or-
ganización tiene tiempos de aprendizaje, necesidades, conocimientos e inquietudes
diferentes, por lo que no pueden ser tratados de la misma manera. No basta con
aplicar una misma estrategia para impactarlos a todos, sino que se debe pensar en
actividades “uno a uno”. Esto ayudará a impulsar una mayor motivación e impli-
cación de los colaboradores en los distintos proyectos, que contribuyan al logro real
de los objetivos de la organización. Es sabido que un colaborador motivado y feliz
es también más productivo.

178

LAS NOTICIAS MÁS LEÍDAS

12.	En el arte de la guerra aplicado a la
negociación, uno se defiende cuando
tiene los medios suficientes, y ataca
cuando tiene medios más que sufi-
cientes. Sun Tzu. El Arte de la Guerra.

13.	Mi padre decía que no había que
quedarse con todo el dinero que
había en un trato, porque si uno se
hacía con la reputación de quedar-
se siempre con todo el dinero, ya no
habría más tratos. J. Paul Getty

14.	Las negociaciones suelen ir mejor
cuando existe la confianza. Es muy
difícil negociar cuando ambas partes
desconfían. Samuel Johnson

15.	Si haces algunas ventas, te dará sufi-
ciente para vivir. Si inviertes tiempo
y cuidas a tus clientes, harás una for-
tuna. Jim Rohn

Este es un resumen de las mejores frases sobre ventas y negociación
que sirven a modo de consejos.

1.	 Toda negociación comienza con un NO. Por lo tanto, comienza siempre pidiendo
más de lo que quieres y ofreciendo menos de lo que puedes ofrecer. Donald Trump

2.	 Los productos mediocres con grandes equipos de ventas, siempre superan a los
grandes productos con equipos de ventas mediocres. Donal Daly

3.	 Las oportunidades de ventas son como el pescado fresco. Apestan después de 3
días. Thomas Roy Crowell

4.	 Cuando un cliente se reúne contigo, éste tiene miles de razones para estar en
cualquier otro lugar, así que no le hagas perder el tiempo. Mad Men

5.	 En toda visita siempre se hace una venta. O tú le vendes al cliente un motivo
para comprar, o el cliente te vende un motivo para no comprar, pero siempre
hay una venta. Boiler Room

6.	 Debemos escuchar lo que se dice, pero aún más importante en una negocia-
ción, es escuchar todo aquello que no se dice. Peter Drucker

7.	 El secreto para cerrar un gran número de ventas, consiste en seguir 3 re-
glas muy sencillas: cuidar al cliente, cuidar al cliente y cuidar al cliente.
Bob Golomb. El 2º mejor vendedor de coches del mundo.

8.	 La fórmula para el éxito en ventas es sencilla: un precio justo y caerle bien
al cliente. Combina estos 2 factores, y te irá muy bien en los negocios.
​Joe Girard. El mejor vendedor de coches del mundo.

9.	 El mayor error que un vendedor puede cometer es pensar que trabaja para otra
persona que no sea él mismo. Brian Tracy. El arte de cerrar de la venta.

10.	En una negociación o en una venta, no se trata de tener la razón ni de ganar
el debate, porque a menudo, si ganas el debate, perderás la venta. No luches
contra el cliente, condúcelo. Los 22 mandamientos del buen vendedor.

11.	En una negociación funciona la diplomacia; la diplomacia es que los demás ha-
gan lo que nosotros queremos que hagan, y que además, lo hagan agradecidos.
Dale Carnegie

LAS 15 MEJORES FRASES
SOBRE NEGOCIACIÓN
Y VENTAS

Redacción CepymeNews | @CepymeNews

https://twitter.com/CepymeNews

180

LAS NOTICIAS MÁS LEÍDAS

Redacción CepymeNews | @CepymeNews

realmente comprenden lo que sus com-
pradores se enfrentan. No sólo ser em-
pático te hace más agradable, también
aumenta las posibilidades de cerrar un
trato. Estás mejor equipado para en-
tender lo que les importa, lo que hace
más probable que serás más capaz de
ayudarles.

Hablar de detalles. Grandes comu-
nicadores son capaces de convencer a
la gente porque pueden apuntar ejem-
plos concretos o anécdotas que apoyan
el punto del que están tratando. En el
caso de los vendedores, pueden demos-
trar exactamente cómo es un producto
o función. Se trata de ser tan específico
como se pueda.

Ser experto en la materia. Por
supuesto, no se puede ser específico si
no tienes alguna idea de lo que estás ha-
blando. Las perspectivas de venta nunca
confiarán si no parece que realmente
entiendes de tu (o tus) negocios, así que
conviértete en un experto en tu campo
correspondiente.

Saber lo que no sabes. Pero un
experto no significa que lo sabes todo.
Debes saber lo suficiente como para
bosquejar la situación por tu cuenta,
pero también tendrás que depender de
prospectos y demás información para
llenar los pequeños detalles. Ser cons-
ciente de los vacíos en tu conocimiento
y pedir ayuda para llenarlos, hará que
se aprecie tu honestidad sobre lo que no
sabes y evitará perder oportunidades de-
bido a falsas suposiciones.

Habilidades de comunicación. La buena comunicación es crucial para el
éxito de ventas. ¿Suena obvio, verdad? No se puede realizar una venta si no has de-
mostrado el valor correspondiente al producto o servicio. ¿Cuál es la importancia de
la comunicación en las ventas? La raíz del éxito de ventas es la capacidad de reunir y
proporcionar información. Tu propuesta de valor, tu precio, incluso características
de tu producto, nada de eso importa a menos que seas capaz de conseguir comu-
nicar lo que tienes que decir, y también escuchar. Eso significa que tienes que estar
muy en sintonía con la clientela y entenderla. También significa que tienes que en-
tender qué estilo de comunicación prefieren y adaptar tu estrategia en consecuencia.

Prestar toda la atención. Estamos todos más ocupados que nunca y la venta
puede ser una carrera especialmente llena de presión. Así que es comprensible que
con un cliente, tu mente puede vagar por la demo que tienes que preparar para
esta tarde, el proyecto que olvidaste hacer, o el contrato que espera. Sólo porque es
comprensible no es aceptable. Tienes que dedicar el 100% de tu atención a cada
acción, sin perder detalle.

Practicar la escucha activa. No sólo tienes que escuchar, tienes que escu-
char de forma activa, de lo contrario tu conversación no irá a parte alguna. “De-
masiado a menudo, los vendedores están esperando su turno para hablar o pensar
en qué decir a continuación, en lugar de realmente escuchar a la perspectiva,” dice
Peter Caputa, CEO de Databox.

Leer el lenguaje corporal y controlar el propio. La misma frase dicha
por alguien que sonríe, mirando directamente a los ojos, se recibe muy diferente
que cuando estás mirando a lo lejos y con los hombros caídos. Nuestro lenguaje
corporal a menudo revela nuestra verdadera intención o significado. Se puede an-
ticipar la dirección de partida de la conversación y también asegurarse de que tu
propio lenguaje corporal no está enviando señales equívocas.

Dominar los matices del tono de voz. Tu tono de voz, volumen, velocidad
e incluso tu elección de palabras afecta a cómo se interpretan lo que estás diciendo
realmente. No deberías utilizar ni imitar cada palabra de argot o jerga profesional,
sino coincidir con el nivel de formalidad y familiaridad de la operación de venta.
La clave es conocer a los compradores en su terreno, y eso significa hablar de una
manera que estén cómodos.

Ser empático. No necesariamente tienes que estar de acuerdo con todo lo que
oyes, pero por lo menos debes tratar de ver las cosas desde su punto de vista. Los me-
jores representantes de ventas son capaces de conectar con sus perspectivas porque

HABILIDADES
DE COMUNICACIÓN QUE
SON CRUCIALES PARA
EL ÉXITO DE VENTAS

https://twitter.com/CepymeNews

181

LAS NOTICIAS MÁS LEÍDAS

abordando otra cuestión o haciendo una
llamada más fácil a la acción. Una vez
que la situación vuelva a la normalidad,
entonces se puede dirigir de nuevo la
conversación hacia el objetivo de venta.

Mostrar curiosidad. La clave de las ventas es hacer buenas preguntas. Y si
no eres realmente curioso sobre la situación de tu posible cliente, será muy fácil
perderlo. Los grandes comunicadores son naturalmente curiosos acerca de la otra
parte de sus conversaciones, y eso es especialmente importante en las ventas.

Ser persistente sin molestar. Hay una línea muy fina entre la persistencia
y molestar, y es crucial para los vendedores entenderlo. Si no has recibido una res-
puesta a tu cuestión o mensaje, trata de hacerlo de forma diferente. Por ejemplo,

182

LAS NOTICIAS MÁS LEÍDAS

Redacción CepymeNews | @CepymeNews

anuncios aparecen junto con los resulta-
dos de búsqueda cuando se pone algu-
na de las palabras clave en el buscador
correspondiente.

Promocionarse en RRSS. Hay que
darse a conocer y, en eso, las redes so-
ciales suponen plataformas básicas para
lograr difusión. Para ello, una buena es-
trategia, según los profesionales, son las
ofertas y promociones en estas redes, bien
para la prueba de productos o servicios,
para lograr cupones o descuentos, con-
seguir muestras, regalos, etc. También
resulta fundamental lograr una estrate-
gia de comunicación que siga una línea
determinada, profesional, coherente,
sin ambigüedades y generando convic-
ción, cercanía, confianza y persuasión.

Medición de resultados y mejora
de estrategia
Con el fin de detectar cuanto antes
los posibles errores, tanto a la hora de
captar visitas como efectuar ventas. Al-
gunos buscadores (por ejemplo Google
Analytics) ofrecen herramientas para
medir y analizar los posibles fallos de la
web. Entre las conclusiones y mejoras
más habituales encontramos: tener un
hosting o alojamiento web adecuado,
que la página sea segura (configuración
de la dirección https), cuidar la calidad
de la programación, verificar el funcio-
namiento de la web en dispositivos y na-
vegadores, vigilar el peso óptimo de la
web, así como el posicionamiento SEO
antes referido.

Claves ecommerce. La venta ‘on line‘ está creciendo exponencialmente, esto
es, cada vez se compra más en Internet a través de cualquier dispositivo, bien sean
ordenadores, smartphones o tablets. Estamos hablando del ecommerce o comercio
electrónico que, por un lado, está viviendo una expansión imparable y, por otro,
en el que cada vez resulta más difícil posicionarse y conseguir ventas, tanto por la
competencia como porque no es fácil destacar en el mundo virtual.

Como suele ocurrir en toda venta, la clave está en captar y fidelizar al cliente, para
lo cual resulta fundamental, según los expertos, contar con estrategia, marketing,
programación y diseño on line, pero también vincular emocionalmente al usuario,
todo ello con el fin último de incidir en algo tan fundamental como el tráfico o las
posibles transacciones por este medio. A continuación, recogemos algunas reco-
mendaciones de estos profesionales, de cara a tener éxito en un mercado electróni-
co cada día más importante:

Posicionarse en los buscadores. Es lo que se conoce como posicionamien-
to SEO o técnica para lograr la visibilidad y atraer tráfico en internet, consistente
básicamente en:

1.	 Contar con una información completa y descriptiva, como por ejemplo un
dominio con los términos clave del negocio o una página clara a la vez que
creativa. Indudablemente, resulta fundamental la apariencia visual de la web,
con una estructura, colores y elementos que cumplan esta función estratégica, a
la vez que la hagan legible. Así como un diseño de la misma que guie fácilmente
al usuario y le permita acceder a la información de forma rápida.

2.	 Según los expertos, para lograr un buen posicionamiento en internet también
resulta recomendable crear un blog relacionado con los productos o servicios y
complementario a la tienda online, con el fin de darle valor añadido a la posible
clientela. Ello puede hacer que la página web esté más actualizada, demostrar
dominio del producto o servicio, lograr un posicionamiento más natural y, en
definitiva, incidir en que se incremente el tráfico, la notoriedad, las interaccio-
nes y, por ende, las ventas.

Tener en cuenta los aspectos técnicos. Se trata de que el usuario tenga
una buena experiencia visitando nuestra página, para lo que también resulta nece-
sario, a la vez que eficaz, contar con unos buenos tiempos de carga, que los enlaces
funcionen correctamente, un mapa de la web o Sitemap, así como la compatibili-
dad o accesibilidad desde los distintos dispositivos posibles.

Hacer patrocinios publicitarios. Es lo que se conoce como método SEM, o
publicidad patrocinada, con el fin de generar contactos y atraer clientes potenciales
cuando están buscando algo relacionado con el producto o servicio en cuestión.
El buscador cobra por cada clic que se haga sobre el anuncio, mientras que los

CLAVES PARA MEJORAR
LAS VENTAS ‘ON LINE’

https://twitter.com/CepymeNews

900 400 408 l lberdrola.es

Si eres agricultor sabes que el sol es una fuente inagotable y gratis de energía que se adapta
perfectamente a ti. Los meses en los que más necesario es regar, son los meses de mayor radiación solar.

Por eso, en Iberdrola te ofrecemos Smart Solar:

 una solución integral con la que generarás toda la energía que necesites,

 olvidándote del gasoil,

 respetando el medioambiente,

 y con la garantía de Iberdrola.

Conéctate al sol y ahorra.

CATALÁN / MALLORQUÍN EUSKERA VALENCIANO

Cepyme_smart_solar_203x266.indd 1 2/4/18 15:33

 LA PALABRA DE JOE GIRARD

185

Durante sus 15 años en ventas, Joe Girard vendió 13.087
vehículos nuevos (aproximadamente 17 por semana)
en una agencia Chevrolet de Detroit, todo esto sin incluir flo-
tas o vehículos usados. Semejante hazaña le valió el ingreso
en el Libro Guinness de los Records como el mejor vendedor
del mundo.

Venta de vehículos

"El ascensor hacia el éxito no está disponible. Tienes que su-
bir las escaleras, una a una."

"Deje que el cliente prospecto sepa que usted quiere ser su ami-
go y no le dé la oportunidad de rechazar su oferta de amistad."

"RECUERDE EL NOMBRE DE SUS CLIENTES,
TANTO DE AQUELLOS QUE LE COMPRAN COMO
DE AQUELLOS QUE NO LE COMPRAN."

"No juzgue a la gente por su apariencia, su ropa, su auto, o su
trabajo. Cualquier persona es un cliente potencial, o al menos
un promotor en potencia de sus productos."

"Cada venta es un logro personal, es bueno que te recompen-
ses por lo conseguido y que agradezcas a quienes intervinie-
ron en el proceso."

"Trabaja en tus horas de trabajo, y diviértase en su tiempo
libre, no se lleve problemas de casa al trabajo ni viceversa."

"Construya redes de clientes: Consienta a sus clientes y así los
convertirá en promotores de lo que vende... si puede hacerlos
felices, ellos lo recomendarán a sus amigos."

"DEVUELVA TODAS LAS LLAMADAS Y TODOS
LOS CORREOS. SIEMPRE."

"Si quiere vender más de una vez a un cliente debe tener una
buena reputación, trate a todos los clientes con honestidad."
"Nunca haga preguntas que puedan contestarse con un sí o
un no."

"DEJE QUE LOS CLIENTES PRUEBEN EL
PRODUCTO HASTA SU SATISFACCIÓN."

"Use los halagos, pero asegúrese de que sean sinceros. “¿Cómo
alguien puede alejarse de alguien que se interesa por él?”

"Nunca interrumpa o trate con altanería a un posible com-
prador."

"Haga que sus subordinados trabajen para usted. La venta
importante comienza después de la venta, cuando se asegura
que el cliente está satisfecho."

"Pida un precio razonable, sin considerar el nivel de conoci-
miento del cliente al respecto. Tarde o temprano este se dará
cuenta si el precio fue justo, así que si quiere volver a hacer
negocio y tener una buena reputación, trate a todos los clien-
tes con honestidad."

"Nunca presione a sus clientes y no solo porque no es agrada-
ble hacerlo... no funciona."

"ENVÍE TODOS LOS AÑOS UNA FELICITACIÓN
DE NAVIDAD Y DE CUMPLEAÑOS A TODOS SUS
CLIENTES."

JOE GIRARD
EL MEJOR VENDEDOR DEL MUNDO

 LA PALABRA DE JOE GIRARD LA PALABRA DE JOE GIRARD

1963

1964

1965

1966

1967

1968

1969

1970

1971

1972

1973

1974

1975

1976

1977

0 400 800 1200 1600

Ventas vehículos

QUÉ LEER

PSICOLOGÍA DE VENTAS
Brian Tracy

HOW TO MASTER THE ART
OF SELLING
Tom Hopkins

EL MANUAL DEFINITIVO
PARA EL VENDEDOR
PROFESIONAL
Zig ZiglarUno de los libros de ventas más ven-

dido en todos los tiempos, En el que
encontrarás grandes estrategias.

Más de 30 años de conocimiento y
sabiduría te esperan. Motivación, principios básicos, or-

ganización, disciplina y las mejores
técnicas.

VÉNDELE A LA MENTE, NO A
LA GENTE
Jürgen Klaric

LA VENTA ESTRATÉGICA
Robert B. Miller & Stephen E.
Heiman

OBTENGA EL SÍ
William Ury & Roger Fish

Gracias al neuromarketing se ha
descubierto que alrededor del 95%
de las decisiones de compra de tus
clientes son en respuesta a instintos.

La metodología Miller Heiman, ha
sido aplicada por casi el 100% de las
empresas a nivel mundial.

Desde que dejamos los árboles y
decidimos caminar hemos negocia-
do cada aspecto de nuestra vida: el
amor, la guerra, la tierra, etc.

QUÉ LEER

187

PSICOLOGÍA DE VENTAS
Brian Tracy

HOW TO MASTER THE ART
OF SELLING
Tom Hopkins

EL MANUAL DEFINITIVO
PARA EL VENDEDOR
PROFESIONAL
Zig ZiglarUno de los libros de ventas más ven-

dido en todos los tiempos, En el que
encontrarás grandes estrategias.

Más de 30 años de conocimiento y
sabiduría te esperan. Motivación, principios básicos, or-

ganización, disciplina y las mejores
técnicas.

VÉNDELE A LA MENTE, NO A
LA GENTE
Jürgen Klaric

LA VENTA ESTRATÉGICA
Robert B. Miller & Stephen E.
Heiman

OBTENGA EL SÍ
William Ury & Roger Fish

Gracias al neuromarketing se ha
descubierto que alrededor del 95%
de las decisiones de compra de tus
clientes son en respuesta a instintos.

La metodología Miller Heiman, ha
sido aplicada por casi el 100% de las
empresas a nivel mundial.

Desde que dejamos los árboles y
decidimos caminar hemos negocia-
do cada aspecto de nuestra vida: el
amor, la guerra, la tierra, etc.

RELOAD

Nº10 OCTUBRE 2018 ESPECIAL MARKETING

RELOAD
LO MÁS LEÍDO DEL ANTERIOR PLAN

188

RELOAD

189

10 TÁCTICAS DE
LEAN MARKETING
PARA STARTUPS
APLICABLES
A TU EMPRESA
Alfonso Prim | CEO
Innokabi

Páginas: 22 - 27

PLAN

GROWTH HAKING
CUESTIÓN
DE EQUIPO,
PRODUCTO Y
ESTRATEGIA
María Isla | CMO
Hackity

Páginas: 62 - 66

PLAN

DESIGN SPRINT
DE MARKETING
María Isla | CMO
Hackity

Páginas: 74 - 78

PLAN

MICROINFLUENCERS,
LA CLAVE DEL
ÉXITO PARA TU
CAMPAÑA
DE MARKETING
Ismael El-Qudsi |
CEO y founder de Internet
República y Social Publi

Páginas: 84 - 88

PLAN

VENDER MÁS
AYUDANDO
A TUS CLIENTES
A TOMAR
DECISIONES DE
COMPRA
Alina Franco | CEO y
co-fundadora de Vudoir

Páginas: 98 - 101

PLAN

UN CAMBIO
DE PARADIGMA
EN NUESTRO USO
DE INTERNET
Fernando Muñoz | Socio
en Grupo Raíz Digital
y director SEO

Páginas: 110 - 114

PLAN

¿QUÉ ES LA
GESTIÓN DE FEEDS
Y POR QUÉ ES
IMPORTANTE PARA
TU NEGOCIO
Judith Escudero Pérez |
Sales & MK Channable

Páginas: 152 - 155

PLAN

SETH GODIN
Krista Tippett | On Being

Páginas: 156 - 170

PLAN

PLAYLIST

PLAYLIST

191

#escuchoPLAN

MICHAEL
JACKSON

I WANT YOU BACK (Diana Ross
Presents The Jackson 5)
1969

ABC (ABC)
1970

BLAME IT ON THE BOOGIE
(Destiny)
1978

ROCK WITH YOU (Off The Wall)
1979

OFF THE WAL (Off The Wall)
1979

DON’T STOP ‘TIL YOU GET
ENOUGH (Off The Wall)
1979

CAN YOU FEEL IT (Triumph)
1981

BILLIE JEAN (Thriller)
1982

BEAT IT (Thriller)
1982

THRILLER (Thriller)
1982

WANNA BE STARTIN’ SOMETHIN
(Thriller)
1982

PRETTY YOUNG THING (Thriller)
1982

SMOOTH CRIMINAL (Bad)
1987

THE WAY YOU MAKE ME FEEL
(Bad)
1987

MAN IN THE MIRROR (Bad)
1987

BAD (Bad)
1987

DIRTY DIANA (Bad)
1987

THEY DON’T CARE ABOUT US
(Bad)
1987

LEAVE ME ALONE (Bad)
1987

BLACK OR WHITE (Dangerous)
1992

PRÓXIMO PLAN

Empresa Colaboradora:

En Asisa queremos cuidar de tu salud,
la de tus empleados y sus familiares.
Con Asisa Salud Pymes Plus, si eres pyme o autónomo, disfrutarás de un seguro de salud con el que tus
empleados y sus familias tendrán acceso a una asistencia sanitaria de calidad con la cobertura más
completa. Y si lo desean, también con cobertura dental integral.

*Prima válida para 2019 y para hombre o mujer
 de hasta 64 años. Impuestos no incluidos.

45,00€
persona/mes*

ASISA SALUD PYMES PLUS
VOCACIÓN PYMES

• Sin copagos
• Con periodos de carencia
• Mínimo dos asegurados en la póliza (empleados y/o
 familiares de empleados o tomador-empresario)

C

M

Y

CM

MY

CY

CMY

K

190108 AF CAPTACION PYMES REVISTA CEPYME 20,3x26,6.pdf 1 8/1/19 16:20

Empresa Colaboradora:

En Asisa queremos cuidar de tu salud,
la de tus empleados y sus familiares.
Con Asisa Salud Pymes Plus, si eres pyme o autónomo, disfrutarás de un seguro de salud con el que tus
empleados y sus familias tendrán acceso a una asistencia sanitaria de calidad con la cobertura más
completa. Y si lo desean, también con cobertura dental integral.

*Prima válida para 2019 y para hombre o mujer
 de hasta 64 años. Impuestos no incluidos.

45,00€
persona/mes*

ASISA SALUD PYMES PLUS
VOCACIÓN PYMES

• Sin copagos
• Con periodos de carencia
• Mínimo dos asegurados en la póliza (empleados y/o
 familiares de empleados o tomador-empresario)

C

M

Y

CM

MY

CY

CMY

K

190108 AF CAPTACION PYMES REVISTA CEPYME 20,3x26,6.pdf 1 8/1/19 16:20

¿Necesitas reducir los gastos?
Descubre HP OfficeJet Pro
y ahorra en cada página.
Las impresoras HP OfficeJet Pro ofrecen impresiones en color de calidad
profesional a velocidades comparables a una impresora láser, pero con hasta
la mitad de coste por página1. Además, gracias al servicio de reposición de
tinta HP Instant Ink, nunca más tendrás que preocuparte por la tinta de tu
impresora: recibes los cartuchos en la oficina antes de que se agoten y puedes
imprimir 300 páginas al mes por solo 9,99€ ahorrando un 70% en tinta.3
hp.es/officejetpro

© 2019 Hewlett-Packard Development Company, L.P. La información de este documento está sujeta a cambios sin previo aviso 1 Comparado con la mayoría de AiO láser en color de menos de 500 dólares en agosto
de 2015; basándose en la cuota de mercado según IDC del segundo trimestre de 2015. Para obtener más información, visite hp.com/go/learnaboutsupplies. 2 La impresión local requiere que el dispositivo móvil
y la impresora compartan la misma red o contar con una conexión inalámbrica directa a la impresora. El rendimiento de la conexión inalámbrica depende del entorno físico y de la distancia al punto de acceso. Las
funciones inalámbricas son compatibles únicamente con frecuencias de 2,4 GHz. La impresión remota requiere una conexión a Internet. También pueden ser necesarios una aplicación o software y una cuenta
registrada en HP ePrint. Para obtener más información, visita hp.com/go/mobileprinting. 3 Ahorro basado en el precio del plan de servicio de HP Instant Ink de 300 páginas (los ahorros en otros planes serán
inferiores). Basado en el uso de todas las páginas del plan sin adquirir paquetes de páginas adicionales en comparación con un coste medio por página (CPP) para imprimir páginas ISO/IEC 24711 en una selección
de impresoras de inyección de tinta en color de menos de 200 euros con la mayor representación en el mercado utilizando cartuchos con capacidad estándar de acuerdo con los datos facilitados por la empresa
IDC en el primero trimestre de 2018. Los ahorros reales pueden variar en función de la cantidad de páginas que se impriman al mes y el contenido de esas páginas. Para obtener más información sobre el servicio
HP Instant Ink visita www.hp.es/instantink.

Calidad profesional
a bajo coste
Impresiones a color por la
mitad de coste que con una
impresora láser.1

Impresión
móvil
Imprime desde tu móvil,
tablet o PC, incluso
fuera de la oficina.2

Productividad
avanzada
Gran velocidad de impresión,
a doble cara, hasta 20
páginas por minuto.

Servicio de reposición
de tinta HP Instant Ink
Ahorra hasta un 70% en tinta y
recíbela en la oficina antes de
que se agote.3

