
INTRODUCCION AL MERCADEO

PROFESORA:

TEMA: VENTAS PERSONALES

12 DE DICIEMBRE 2012

INDICE

1

[Escriba texto] [Escriba texto] [Escriba texto]

INTRODUCCION

Las ventas personales son una pieza fundamental en muchas empresas ya
que por medio de ellas tienen acceso directo a muchos clientes.

El objetivo de este trabajo es comprender la importancia de las ventas
personales, las personas encargadas de tratar con los clientes, la elección
del personal, las ventajas y desventajas de este y por supuesto como
realizarlo y como capacitar a los vendedores.

2

VENTAS PERSONALES

DEFINICION DE VENTAS PERSONALES

• Según Lamb, Hair y McDaniel, las ventas personales son "la comunicación directa
entre un representante de ventas y uno o más compradores potenciales, en un intento
de relacionarse unos a otros en una situación de compra"

• Kotler y Armstrong, definen las ventas personales como la "presentación personal
que realiza la fuerza de ventas de la empresa con el fin de efectuar una venta y
cultivar relaciones con los clientes"

• Para Richard L. Sandhusen, "las ventas personales incluyen presentaciones de
ventas cara a cara entre intermediarios, clientes y prospectos. Generan relaciones
personales a corto y a largo plazo que agregan convicción persuasiva a las
presentaciones de ventas que relacionan los productos y servicios con las
necesidades del comprador" .

La venta es una forma de comunicar un mensaje, destinado a conseguir una
reacción determinada del receptor.
El propósito de cualquier empresa de productos o servicio son las ventas y se
ha mejorado mucho el concepto de la fuerza de ventas el cual debe estar
capacitado y conectado e interrelacionado con los demás departamentos de la
empresa.
Vender no es una tarea fácil y requiere de toda una habilidad y conocimiento
perfecto del producto o servicio. Así como tácticas de las cuales se apoya el
vendedor.

La venta personal es la herramienta mas eficaz en ciertas etapas del proceso
de compra, particularmente en la creación de preferencia, convicción y acción
del consumidor. El cliente potencial recibirá una carta o folleto, luego una
llamada telefónica de venta de salida y finalmente la visita de un vendedor que
hará una presentación destinada a cerrar la venta. Es posible que el cliente no
compre aun, pero tendrá suficiente información, para decidirse en un futuro, ya
conoce el producto y sabe que deseamos atender sus necesidades cuando
este preparado para la compra.

TIPOS DE VENTAS PERSONALES

3

[Escriba texto] [Escriba texto] [Escriba texto]

hay dos tipos de ventas personales: uno es cuando los clientes acuden a
los vendedores; se llama:
VENTA INTERIOR: consiste sobre todo en transacciones al detalle.
En este grupo incluimos a los vendedores de piso en las tiendas y a los
vendedores de las comercializadoras por catalogo que toman los
pedidos por teléfono. También incluimos a quienes toman los pedidos
telefónicos de fabricantes y mayoristas que casi siempre recaban por
esa vía los pedidos rutinarios de sus clientes. Muchos de estos han sido
sustituidos por compras hechas atreves del internet.
La segunda clase de ventas personales es conocida como:
VENTA EXTERIOR: los vendedores visitan al cliente.
Hacen el contacto en persona o por teléfono. Ahora bien en nuestra
definición de un equipo de ventas también se incluyen productores cuyos
representantes venden directamente a consumidores domésticos como
aseguradoras y vendedores de artículos para el hogar, vendedores de
algún almacén de muebles, personas que van a los hogares de los
consumidores a mostrar un producto y personas que hacen
presupuestos.

LA VENTA PERSONAL TIENE 3 CUALIDADES:

Confrontación personal: involucra una relación inmediata e interactiva entre dos
o mas personas. Cada parte esta en posibilidad de observar de cerca las
necesidades y características de la otra y hacer ajustes inmediatos.

Cultivo: permite el surgimiento de todo tipo de relaciones, desde la relación que
se establece con motivo de la venta hasta una profunda amistad.

Respuesta: hace que el comprador sienta alguna obligación por haber
escuchado la platica de ventas.

UTILIZACION DE LAS VENTAS PERSONALES

Las ventas personales son útiles en los siguientes casos:

1.cuando el producto o servicio es complejo o nuevo, por tanto los clientes
requieren de una explicación detallada o de una demostración. Por ejemplo
pólizas de seguros, autos, electrodomésticos, etc.

2.cuando el precio del producto o servicio justifica el costo que implica
mantener una fuerza de ventas (comisiones, incentivos, sueldos, viáticos,
transporte, etc.)

3.cuando el numero de clientes actuales y potenciales “calificados” es
razonable como para ser atendido de manera personal por una fuerza de

4

ventas.

4.cuando la venta del producto o servicio requiere que el cliente llene un
formulario de pedido o que firme un contrato de compra.

IMPORTANCIA DEL EQUIPO DE VENTAS

La tares del gerente de ventas consiste en:

1. Establecer objetivos enfocados en la misión y relacionados con el
FODA.

2. Desarrollar nuevos negocios.

3. Vender los servicios.

4. Obtener información.

5. Proteger el territorio contra ataques de la competencia.

6. Preparación de planes de contingencia, incluyendo peores escenarios.

7. Creación y actualización del manual para cada uno de los
vendedores (historia, organigrama y visión de la empresa;
herramientas, objeticos, análisis del mercado y la competencia,
información de clientes, políticas, productos y metodología.)

Ventajas y desventajas de las ventas personales

Según Lamb, Hair y Mc Daniel, las ventas personales ofrecen varias
ventajas sobre las otras formas de promoción, Entre ellas, tenemos:

• Se prestan para llevar a cabo una explicación o demostración detallada del
producto, Por ejemplo, cuando los productos o servicios son complejos,
nuevos o tienen características que requieren explicaciones detalladas,

demostraciones o asesoramiento especializado.

5

[Escriba texto] [Escriba texto] [Escriba texto]

• El mensaje de ventas se ajusta de acuerdo con las motivaciones e interés de
cada cliente potencial. Por tanto, y a diferencia de la publicidad y las

promociones de ventas, permite relacionar los beneficios de los productos y
servicios con las necesidades y deseos de los clientes, y por otra parte,
permite resolver objeciones al instante y efectuar el cierre de ventas.

• Posibilitan "dirigir" los esfuerzos hacia "candidatos" calificados.

• Permiten cultivar y mantener relaciones duraderas con los clientes, por
ejemplo, al escucharlos, evaluar sus necesidades y coadyuvar en la

organización de los esfuerzos de la empresa para resolver sus problemas o
satisfacer sus necesidades.

• Sus costos (comisiones, incentivos, premios, viáticos, transporte, sueldos,
etc.) son más fáciles de ajustar y medir (con relación a los resultados que se

obtienen) que los costos de la publicidad, la promoción de ventas y las
relaciones públicas.

• posiblemente la ventaja más importante es que las ventas personales son
mucho más efectivas que otras formas de promoción para obtener una

venta y conseguir un cliente satisfecho.

Administración de las fuerzas de ventas

Esta se basa en el análisis, planeación, ejecución y el control de las
actividades de las fuerzas de ventas. La administración incluye el
diseño de la estrategia la estructura y el reclutamiento de las fuerzas
de ventas, así como la selección, capacitación, remuneración,
supervisión y evaluación de los vendedores de la empresa.

DISEÑO DE LA ESTRATEGIA Y ESTRUCTURA DE LAS
FUERZAS DE VENTAS

Estructura de las fuerzas de ventas

Una compañía puede dividirse las responsabilidades de ventas en varias

6

ramas. La decisión es sencilla si la compañía solo vende una línea de
productos a una industria, con clientes en muchos lugares. En este caso la
compañía podrá utilizar una estructura de fuerzas de ventas territorial. Sin
embargo, si la empresa vende muchos productos a muchos tipos de
clientes, podría necesitar una estructura de fuerza de ventas por producto,
una estructura de fuerza de venta por cliente, o una combinación de ambas.

Estructuras de fuerzas de venta territorial

Cada vendedor se asigna a un área geográfica exclusiva para que venda la
línea completa de productos o servicios de la empresa a todos los clientes
en ese territorio. La organización define claramente el trabajo de cada
vendedor y establece responsabilidades; también incrementa el deseo del
vendedor por forjar relaciones de negocios locales, lo que a la vez aumenta
la eficacia de las ventas. Además, con cada vendedor que recorre un área
geográfica limitada, los costos de viajes son relativamente bajos.

Estructura de las fuerzas de ventas por producto

Los vendedores deben de conocer sus productos sobre todo cuando son
numerosos y complejos. Esta necesidad, junto con el crecimiento de la
administración del producto, ha hecho que muchas compañías adopten una
estructura de fuerzas de ventas por producto, en la que las fuerzas de ventas
trabajan líneas de producto. Por ejemplo, en varios países del mundo kodak
emplea distintas fuerzas de ventas, para sus productos fotográficos y para
sus productos industriales. Las fuerzas de ventas de productos fotográficos
trabajan con productos sencillos que se distribuyen de forma intensiva,
mientras que las fuerzas de ventas de productos industriales trabajan con
productos complejos que requieren de conocimientos técnicos.Sin
embargo, la estructura por producto genera problema si un solo cliente
grande adquiere muchos productos diferentes de la compañía.

Estructura de fuerzas de ventas por clientes

Cada vez más compañías utilizan una estructura de fuerza de ventas por
clientes, en la que organizan a la fuerza de ventas separadas para distintas
industrias, para atender a los clientes actuales y encontrar clientes nuevos, y
para ventas grandes y cuentas de tamaño regular. La organización de las
fuerzas de ventas por clientes ayuda a una compañía a forjar relaciones mas
estrechas con clientes importantes. Por ejemplo, IBM cambio su estructura
basada en el producto a una estructura basada en el cliente. Antes del

7

[Escriba texto] [Escriba texto] [Escriba texto]

cambio, una multitud de vendedores que representan diferentes
dimensiones de software, hardware y servicios podría terminar visitando
aun solo cliente grande, lo que generaba frustración confusión. Estos
clientes grandes deseaban “una sola casa” un punto de contacto para todo el
basto surtido de productos y servicios de IBM.

Estructura de fuerzas de ventas complejas

Cuando una compañía vende una gran variedad de productos hay muchos
tipos de clientes es un área geográfica extensa, generalmente combina
varios tipos de estructura de fuerzas de ventas. Los vendedores pueden
estar especializados por clientes y territorios; por producto y territorio; por
producto y cliente; o por territorio, producto y cliente. No existe una
estructura ideal para todas las compañías y situaciones. Cada empresa debe
seleccionar la estructura de fuerzas de ventas que atienda mejor las
necesidades de sus clientes y se ajuste a su estrategia general de marketing.

Tamaños de las fuerzas de venta

Una ves que la compañía a establecido su estructura, está preparada para
determinar el tamaño de la fuerza de venta. El tamaño de la fuerza de venta
puede variar desde unos cuantos vendedores hasta muchas decenas de
miles. Algunas fuerzas de ventas son enormes; por ejemplo, Microsoft
emplea a 23,000 vendedores, la pepsiCo a 36,000 y así entre otras
compañías. Los vendedores constituyen uno de los valores más productivos
y más costosos de la compañía. Por eso, el aumento del número de
vendedores incrementa tanto las ventas como los costos.

Fuerzas de ventas externas e internas

Los vendedores externos viajan para visitar a los clientes mientras que los
vendedores internos realizan negocios desde su oficina por medio del
teléfono o reciben visitas de posibles compradores.Los vendedores internos
incluyen personal de apoyo técnico, asistentes de ventas y personal de
telemarketing.El personal de apoyo técnico brinda información técnica y
respuesta a las preguntas de los clientes. Los asistentes de ventas apoyan a
los vendedores externos mediante la realización de labores de oficina,
como llamar a los clientes para confirmar citas, efectuar verificaciones de

8

créditos, hacer seguimientos de las entregas y contestar las preguntas de los
clientes cuando no es posible ponerse en contacto con los vendedores
externos. El personal de telemarketing usa el teléfono para encontrar
nuevos clientes y calificar prospectos para la fuerza de ventas de campo, o
bien, para vender o dar servicio a las cuentas de manera directa.

Ventas en equipo

Conforme los productos se vuelven más complejo y los clientes más
numerosos y mas demandantes, se hacen mas difícil que un solo vendedor
maneje todas las necesidades de un cliente grande. Por esa razón la mayoría
de las compañías ahora utilizan ventas en equipos para atender cuentas
grandes y complejas. Las compañías están descubriendo que los equipos de
ventas permiten detectar problemas, soluciones y oportunidades de ventas
que los vendedores individuales no pueden. Estos equipos incluyen
expertos de cualquier área o nivel de la compañía vendedor: personal de
ventas, marketing, servicios técnicos y de apoyo, investigación y
desarrollo, ingeniería, operaciones, finanzas, y otros. En las situaciones de
ventas en equipos, el vendedor pasa de ser un “solista”, hacer un
“orquestador”.

Reclutamiento y selección de vendedores

El corazón de cualquier operación de la fuerza de ventas es el
reclutamiento y la selección buenos vendedores. La diferencia es el
desempeño de un vendedor promedio y de uno destacados en ocasiones es
muy grande. En una fuerza de ventas típica, el 30% de los mejores
vendedores son responsables del 60% de las ventas. Por ello, la selección
cuidadosa de los vendedores permite aumentar en forma considerable el
desempeño general de las fuerzas de ventas. Mas allá de las diferencias en
el desempeño, una mala selección provoca una costosa rotación del
personal. Cuando un vendedor renuncia, el costo de encontrar y capacitar a
uno nuevo, asociado al costo de las ventas perdidas suele ser muy alto.
Además, una fuerza de ventas con mucho personal nuevo es menos
productiva, y la rotación del personal afecta las relaciones con los clientes.

9

[Escriba texto] [Escriba texto] [Escriba texto]

Capacitación de los vendedores

Los nuevos vendedores pueden pasar desde pocas semanas o meses hasta
un año o más en capacitación. Luego, la mayoría de las compañías ofrecen
una capacitación de ventas continuas por medio de seminarios reuniones de
ventas e Internet a lo largo de la carrera del vendedor. En total, las
compañías de todo el mundo gastan muchos millones de dólares al año para
capacitar vendedores. A pesar de que la capacitación resulta costosa
también genera utilidades impresionantes.

Remuneración de los vendedores

Para atraer a buenos vendedores, la compañía debe contar con un plan de
remuneración atractivo, el plan de remuneración esta integrado por varios
elementos una cantidad fija, una cantidad variable, gastos y prestaciones.
La cantidad fija, que normalmente es un salario, asegura al vendedor un
ingreso estable. La cantidad variable en la forma de comisiones o de
modificaciones basadas en el desempeño de ventas, remunera al vendedor
por realizar un esfuerzo mayor y más exitoso. Las cuentas de gastos, que
restituyen a los vendedores sus gastos relacionados con el trabajo les
permiten realizar actividades de ventas necesarias y deseables. Las
presentaciones como vacaciones pagadas, seguro por enfermedad o
accidente, pensiones y seguros de vidas, brindan seguridad y satisfacción
en el empleo.

Evaluación de vendedores

La gerencia obtiene información de sus vendedores de varias formas: La
fuente mas importe son los informes de ventas, incluyen do planes de
trabajos semanales o mensuales, planes de marketing por territorio a largo
plazo. Los vendedores también anotan las actividades realizadas en
informes de visitas y entregan informes de gastos que se les reembolsan
parcial o totalmente: otra información proviene de las observaciones
personales, encuestas a los clientes y charlas con otros vendedores.

PROCESO DE LAS VENTAS PERSONALES

10

Los vendedores deben dominar varios pasos al vender un producto. Estos
pasos se enfocan en la meta de conseguir clientes nuevos y lograr que estos
hagan sus pedidos. Sin embargo la mayoría de vendedores dedican gran
parte de su tiempo en mantener las cuentas existentes y a establecer
relaciones a largo plazo con los clientes. Estos pasos incluyen la búsqueda
y calificación de clientes potenciales, el pre acercamiento, el acercamiento,
la presentación y demostración, el manejo de objeciones, el cierre y el
seguimiento.

1.La búsqueda y calificación de prospectos: es la identificación de
clientes calificados. Elegir a los clientes potenciales correctos es esencial
para las ventas exitosas. Un experto señala “ si la fuerza de ventas
comienza a perseguir a cualquier persona que aparentemente tiene dinero,
nos arriesgamos a acumular una lista de clientes difíciles de satisfacer y a
un costo de servicio elevado que nunca responderán a la proposición de
valor que tengamos. La solución a esto es capacitar a los vendedores para
que busquen activamente a los prospectos correctos.

BUSQUEDA DE PROSPECTO: paso del proceso de ventas en que el vendedor
identifica clientes potenciales calificados.

2.Preacercamiento: antes de visitar a un prospecto, el vendedor debe
aprender tanto como sea posible de la organización (que necesita, quien
interviene en las compras) y de sus compradores (sus características y
estilos de compra). Este paso se conoce como preacercamiento. El
vendedor puede consultar fuentes de la industria y en línea, personas
conocidas y otros recursos para aprender acerca de la compañía. El
vendedor debería establecer objetivos de la visita, como por ejemplo,
calificar al prospecto, reunir información o realizar una venta inmediata.
Otra tarea consiste en decidir la mejor forma de acercamiento, como una
visita personal, una llamada telefónica o una carta.

Preacercamiento: paso del proceso de ventas en el que el vendedor
aprende tanto como sea posible acerca de un prospecto de cliente,
antes de realizar una visita de ventas.

3.Acercamiento: durante el acercamiento el vendedor debe saber como
reunirse y saludar al comprador, para lograr que la relación tenga un buen
comienzo. Este paso incluye la apariencia del vendedor, sus frases iniciales
y sus comentarios posteriores. Las frases iniciales deben ser positivas para
lograr una buena disposición desde el inicio. Este inicio podría ir seguido
de algunas preguntas claves para conocer aun mas las necesidades del
cliente o por la presentación de una muestra para atraer aun mas la atención

11

[Escriba texto] [Escriba texto] [Escriba texto]

del comprador.

Acercamiento: paso en el proceso de ventas en el que el vendedor
conoce al comprador.

4.Presentación y demostración: durante la etapa de presentación, el
vendedor cuenta la “historia” del producto al comprador, destaca sus
beneficios y muestra como el producto resuelve los problemas del cliente.
El vendedor que resuelve problemas se ajusta mejor al concepto actual de
marketing, que el vendedor duro o el vendedor extrovertido. Los
compradores de hoy desean soluciones, resultados, no palabras, vendedores
que comprendan sus necesidades.

Las características de los vendedores que disgustan a la mayoría de los
compradores incluyen ser muy insistentes, impuntuales, embusteros y poco
preparados o desorganizados.

Las cualidades que valoran mas son la empatía, habilidad para escuchar,
honestidad, confiabilidad, minuciosidad y capacidad de seguimiento.

Presentación: paso del proceso de ventas en que el vendedor relata la
“historia” del producto al comprador, destacando los beneficios que le
puede reportar.

5.Manejo de objeciones: los clientes casi siempre tienen objeciones
durante la presentación o cuando hacen un pedido. El problema puede ser
de tipo lógico o psicológico, y con frecuencia estas objeciones no son
expresadas verbalmente. Al manejar las objeciones, el vendedor debe
utilizar un enfoque positivo, buscar objeciones ocultas, pedir al comprador
que aclare cualquier objeción, considerar las objeciones como
oportunidades para dar mas información y convertir las objeciones en
razones de compra.

Manejo de objeciones: paso del proceso de ventas en el que el vendedor
busca, aclara y supera las objeciones que el cliente podría tener con
respecto a hacer la compra.

6.Cierre: el vendedor trata de cerrar la venta. Algunos vendedores nunca
llegan al cierre o no lo manejan muy bien. Talvez por falta de confianza,
por que se sienten culpables al solicitar el pedido o por que no logran
reconocer el momento adecuado para cerrar la venta. Los vendedores deben
saber reconocer las señales del cierre en el comprador, incluyendo los
movimientos físicos, comentarios y preguntas.

12

Por ejemplo, el cliente podría indicar su aprobación afirmando con la
cabeza, o preguntar acerca de los precios y las condiciones de crédito. Los
vendedores tienen a su disposición varias técnicas de cierre: solicitar el
pedido, repasar los puntos del acuerdo, ofrecer ayuda para redactar el
pedido, preguntar al comprador si desea tal o cual modelo o hacer notar que
el comprador perderá si no realiza el pedido ahora.

Cierre: paso en el proceso de ventas en el que el vendedor solicita al
cliente el pedido.

7.Seguimiento: es el ultimo paso en el proceso de venta, el seguimiento, es
necesario si el vendedor desea asegurar la satisfacción del cliente y
compras repetidas. Inmediatamente después del cierre, el vendedor debe
ultimar cualquier detalle con respecto al tiempo de entrega, las condiciones
de compra y otros aspectos. Luego, el vendedor debe programar una visita
de seguimiento cuando se reciba el pedido inicial, para asegurarse de que la
instalación, la instrucción y el servicio sean adecuados. Esta visita revela
cualquier problema, convencerá al comprador del interés del vendedor, y
reducirá cualquier preocupación del comprador que haya surgido después
de la venta.

Seguimiento: ultimo paso del proceso de ventas, en el que el vendedor
trata de asegurar la satisfacción del cliente y compras repetidas en el
futuro.

CONCLUSION

13

[Escriba texto] [Escriba texto] [Escriba texto]

Después de investigar sobre este tema hemos comprendido la importancia
de aplicar estos conocimientos en la vida diaria, sea cual sea nuestro
trabajo.

Las ventas personales son importantes en muchas empresas ya que es ahí
donde tenemos la oportunidad de tratar los clientes, conocerlos y así
aplicar los conocimientos de acuerdo a su personalidad.

Es muy importante mantenerse informado sobre este tema, nuevos
conceptos, tendencias y por supuesto estar en continua capacitación para
brindar un mejor servicio a nuestros clientes y así lograr que la empresa se
beneficie con nuestro desempeño.

BIBLIOGRAFIA

14

http://www.wikipedia.org/wiki/publicidad
http://www.infosol.com.mx/espacio/cont/investigacion
http://www.promonegocios.net/ventas
http://www.ventaspersonales.galeon.com

15

