
		
			[image: PROSPECTOS_DE_ALTA_CALIDAD.jpg]
		

		
			Elogios para
Prospectos de alta calidad

			“Prospectos de alta calidad es un libro increíblemente claro y fácil de digerir —hazaña difícil de lograr a la hora de ofrecerle al lector tanto valor práctico y táctico—. Por esa razón, debería considerarse como una lectura obligatoria para cualquiera que se desempeñe en el papel de prospecto o para aquellos que tengan que manejar a quienes lo sean”.

			—Max Altschuler,
Fundador de Sales Hacker

			“Es un libro maravilloso que desglosa el proceso requerido para tener éxito en las ventas trazando una hoja de ruta que muestre cómo obtener clientes que generen los más altos beneficios. Aprende a identificar qué es en realidad una buena ganancia, cómo generarla y convertir a tus prospectos en clientes. ¡Claro que sí! ¡Esta es una gran lectura!”.

			—Trish Bertuzzi, Jefa de Estrategia
de The Bridge Group, Inc.

			“Otra vez, Mark Hunter tiene razón. Si deseas ventas que te produzcan altos beneficios, comienza por leer Prospectos de alta calidad. Es un libro como pocos y te proporciona tanto las estrategias como las tácticas que necesitas para construir una fuente inagotable de recursos”.

			—Anthony Iannarino,
autor de The Only Sales Guide You’ll Ever Need

			“Si tus ingresos dependen de nuevos negocios, tú necesitas adquirir e implementar Prospectos de alta calidad. Mark Hunter te ofrece cientos de sugerencias, scripts y procesos ya comprobados para encontrar más prospectos, comunicarte con ellos y convertirlos en tus nuevos clientes. Así que adquiérelo y ponlo en práctica. Verás que tus ventas e ingresos aumentan dramáticamente”.

			—Art Sobczak, autor de Smart Calling:

			Eliminate the Fear, Failure and Rejection from

			Cold Calling

			“La parte más intimidante del proceso de las ventas no es la presentación, sino hacer el contacto inicial. Mark Hunter sabe muy bien cómo dominar este arte y ha establecido unas técnicas para que tú también las pongas en práctica. Cuando leas y apliques este libro, tus ingresos aumentarán. Y si todo lo que haces es implementar apenas una parte de lo que aprendas a lo largo de estas páginas, aun así, seguirás generando más y más negocios. ¡Por lo tanto, déjate de preámbulos y adéntrate de una vez por todas en esta lectura! Aprópiate de toda esta sabiduría y haz que marque la diferencia tanto en tu vida como en la de tus clientes”.

			—Jim Cathcart,
autor de Relationship Selling

			“Una de las actividades más esenciales que los profesionales en ventas de primera línea, deben dominar para tener éxito, es aprovechar al máximo posible la gran cantidad de oportunidades de negocio que se les presentan en el camino. Sin embargo, no obtendrás ni galardones, ni ingresos que valgan la pena si todo lo que generas es un manantial de ofertas potenciales incoherentes y poco rentables. Hoy en día, prospectar sabiendo cómo utilizar todas las herramientas que tenemos a nuestra disposición es tanto un arte como una ciencia. Debemos estar muy agradecidos de que Mark Hunter haya escrito la que bien podría convertirse en nuestra guía absoluta en este tema”.

			—Jonathan Farrington,
CEO de Top Sales World

			“Prospectos de alta calidad no es un libro, sino una herramienta que todo vendedor necesita usar para abrir puertas y atraer prospectos. Esta es una lectura agradable y con valiosos mensajes que los vendedores podrán — y deberían— poner en práctica de inmediato. ¡Te sugiero que mantengas un marcador a la mano a medida que avanzas a lo largo de este maravilloso libro!”.

			—Lee B. Salz, estratega de gestión de ventas y autor de Hire Right, Higher Profits

			“Prospectos de alta calidad es un regalo para todo el que se proponga construir un flujo de ventas saludable. Sus páginas te proporcionan la combinación perfecta entre estrategias, tácticas y la motivación necesarias para correr en la dirección correcta, a gran velocidad y con el viento a tu favor”.

			—Jason Jordan, socio de Vantage Point Performance y autor de Cracking the Sales Management Code

			“Sin prospectos, ni siquiera los mejores vendedores podrán hacer ventas. He visto a muchos grandes profesionales en este campo abandonar su profesión por esta razón específica. Por fin, Mark Hunter te ofrece una guía —una verdadera biblia— sobre qué hacer para superar ese obstáculo con el que te encontrarás camino al éxito. Prospectos de alta calidad es un enfoque paso a paso del cual no te puedes perder, pues te indica todo lo que hay que hacer para generar una magnífica fuente de prospectos y cómo mantenerla siempre abundante. Si alguna vez has luchado con esta parte vital de las ventas, este libro es para ti. Nunca dudes en prospectar una vez más. Simplemente, sigue las técnicas de Prospectos de alta calidad y dirígete rumbo al éxito en las ventas”.

			—Steve Keating CME, CSE, Gerente Sénior en Ventas y Desarrollo de Liderazgo de Toro

			“Pregúntate: ‘¿Tendría más éxito si tuviera más prospectos de alta calidad?’. Si tu respuesta es sí, necesitas leer este libro. He estado en las ventas y en la capacitación en ventas durante más de 25 años y considero que este es uno de los libros más importantes que he leído con respecto al tema”.

			—John Spence, seleccionado como uno de los 100 mejores líderes de Trust Across America en cuanto al pensamiento empresarial americano

			“Si deseas tener éxito en las ventas, debes dedicarle tiempo y atención a prospectar. De lo contrario, no lo lograrás. Mark Hunter te enseña a incrementar tu rendimiento y rentabilidad mediante la implementación de un eficiente sistema de prospección. Si quieres ser líder en ventas, ¡saca tiempo y lee Prospectos de alta calidad!”.

			—Laura Stack, Fundadora de The Productivity Pro, Inc. y autora de Doing the Right Things Right

			“Si no te gusta prospectar, ten la seguridad de que estás perdiendo ventas. Y si odias hacerlo, es porque nunca aprendiste a prospectar de una manera estratégica que demuestre un alto nivel de confianza y que te genere la rentabilidad que tanto deseas. El libro de Mark Hunter te muestra cómo obtener más y mejores primeros contactos que conduzcan a cerrar más y más grandes negocios y a gran velocidad. Adquiere una copia de Prospectos de alta calidad tanto para ti como para todos los miembros de tu equipo. ¡SÍ, así de bueno es!”.

			—David Newman, autor de Do It! Marketing

			“Lo mejor de la experiencia de Mark Hunter en la industria de las ventas se ha condensado en un libro fácil de leer. Con los mejores consejos, ejemplos de guiones, prácticas y técnicas invaluables, y con una nueva mirada a la forma de usar las redes sociales, Prospectos de alta calidad está preparado para convertirse en el trabajo más importante sobre cómo prospectar en el campo de las ventas”.

			—Jeff Shore, orador principal de ventas y autor de

			Be Bold and Win the Sale

			“La percepción popular de que la actividad de prospectar está muerta es seductora, pero al final, conduce a agendas vacías y a carreras de ventas fallidas. En Prospectos de alta calidad, Mark Hunter argumenta con total convicción que prospectar nunca ha sido tan esencial como hoy en día, incluso en el mundo actual del mercadeo centrado en las redes sociales. Este es, sin lugar a dudas, uno de los libros más valiosos que he leído con respecto a las ventas”.

			—Jeff Beals, autor de Self Marketing
Power y Selling Saturdays

			“Mark Hunter es uno de los mejores expertos del mundo en ventas. Su obra les muestra tanto al novato como al veterano exitoso cómo prospectar de manera efectiva en el mundo actual, impulsado por la tecnología. Las ideas de Mark funcionan, pues él es un maestro cuando se trata de la prospección y la venta de valor. Esta es una lectura obligatoria para el profesional de ventas de cualquier producto o servicio”.

			—Ron Karr, autor de
Lead, Sell or Get Out of the Way

			 “En Prospectos de alta calidad, su nuevo y excelente libro, Mark Hunter desarticula con gran habilidad los mitos prevalecientes que han ido creciendo en torno a la venta moderna en general y a la prospección en particular siendo el principal de ellos el enfoque de cantidad contra calidad, tan adoptado por muchos vendedores. Mark propone una alternativa convincente acompañada de una guía inteligente y paso a paso que cualquier equipo de ventas podrá seguir para identificar a sus prospectos de mayor valor y comprometerse con ellos. ¡Otra gema de The Sales Hunter!”.

			—Andy Paul, líder en ventas,
escritor y conferencista

			“Una vez más, Mark toma lo complejo y confuso y lo reduce a una fórmula fácil de entender, de tal manera que los vendedores puedan implementarla (y lo harán). Aprender a generar y administrar con éxito un canal de ventas es la habilidad # 1 que separa a los profesionales en ventas de mejor desempeño de todos los demás. Esa es una inversión que les pagará dividendos a lo largo de sus carreras. ¡Toma tu resaltador y prepárate para aprender de un verdadero maestro en las ventas!”.

			—Tim Wackel, entrenador en ventas,
orador principal y entrenador
ejecutivo de presentación

		

		
			
				[image:]
			

		

		
			
				[image:]
			

		

		
			Prospectos de alta calidad

			Copyright © 2019 - Taller del Éxito - Mark Hunter

			
Título original: High profit prospecting

			Copyright© Published by arrangement with HarperCollins Leadership, a division of HaperCollins Focus, LLC.

			Traducción al español: Copyright © 2019 Taller del Éxito, Inc.

			Reservados todos los derechos. Ninguna parte de esta publicación puede ser reproducida, distribuida o transmitida por ninguna forma o medio, incluyendo: fotocopiado, grabación o cualquier otro método electrónico o mecánico, sin la autorización previa por escrito del autor o editor, excepto en el caso de breves reseñas utilizadas en críticas literarias y ciertos usos no comerciales dispuestos por la Ley de Derechos de Autor.

			
Publicado por:

			Taller del Éxito, Inc.

			1669 N.W. 144 Terrace, Suite 210

			Sunrise, Florida 33323

			Estados Unidos

			www.tallerdelexito.com

			Editorial dedicada a la difusión de libros y audiolibros de desarrollo y crecimiento

			personal, liderazgo y motivación.

			Traducción y corrección de estilo: Nancy Camargo Cáceres

			Diagramación y diseño de carátula: Joanna Blandon

			Director de arte: Diego Cruz

			978-1607385813

			05-201908

		

		
			Contenido

			Prefacio

			Introducción

			PARTE I

			Verdades esenciales con respecto a prospectar

			CAPÍTULO 1

			¿Qué significa prospectar hoy en día?

			CAPÍTULO 2

			Mitos y realidades sobre cómo prospectar

			CAPÍTULO 3

			Factores esenciales para generar prospectos

			PARTE II

			Prepárate para prospectar con éxito

			CAPÍTULO 4

			Planifica para obtener clientes de alto rendimiento

			CAPÍTULO 5

			Ajusta tu plan de prospección a tu mercado

			PARTE III

			Consejos, herramientas y técnicas

			CAPÍTULO 6

			Tácticas de gestión del tiempo

			CAPÍTULO 7

			¿Estás prospectando o desperdiciando tu tiempo?

			CAPÍTULO 8

			¿Son prospectos o solamente sospechosos de serlo?

			CAPÍTULO 9

			Cómo hacer el contacto inicial

			CAPÍTULO 10

			¿Todavía funciona el teléfono?

			CAPÍTULO 11

			Tu compromiso con el cliente —lo que debes y no debes hacer

			CAPÍTULO 12

			Herramientas de prospección —el teléfono

			CAPÍTULO 13

			Comenzando la conversación

			CAPÍTULO 14

			¿Alguien escucha los correos de voz?

			CAPÍTULO 15

			Correo electrónico, comunicación y conexión

			CAPÍTULO 16

			Referidos y otros más prospectos

			CAPÍTULO 17

			El valor y las trampas de las redes sociales

			CAPÍTULO 18

			Cómo prospectar a través de las redes sociales

			PARTE IV

			Aquí viene lo difícil

			CAPÍTULO 19

			Burlando al controlador de acceso

			CAPÍTULO 20

			Ganando a nivel empresarial

			CAPÍTULO 21

			¿Vale la pena siquiera intentar llegar a la C-Suite?

			CAPÍTULO 22

			Atravesando puertas cerradas

			CAPÍTULO 23

			Convirtiendo un prospecto en cliente

			Conclusión: ¡Sí, tú puedes hacerlo!

			Agradecimientos

		

		
			Dedicado a mi maravillosa esposa, Ann Marie.

			Gracias por hacer que el viaje

			sea especial en todos los sentidos

		

		
			Prefacio

			En la actualidad, estamos afrontando una epidemia frenética en las ventas que está devorando el desempeño en este campo, impidiendo que las empresas alcancen sus objetivos de crecimiento, destruyendo su culturas de venta y socavando por igual las prometedoras carreras de los profesionales y líderes en ventas.

			Hoy en día, el problema más grande que enfrentan los vendedores, los líderes en ventas, los ejecutivos y las compañías enteras se centra en las anémicas —y algunas veces, inexistentes— fuentes de ventas. Esa es la principal queja que recibo de los ejecutivos de nivel C con respecto a sus equipos de ventas. Incluso con el flujo de nuevas herramientas y tecnologías que permiten la identificación de prospectos y hacen la conexión con ellos más fácil que nunca, las compañías están luchando para que sus vendedores puedan prospectar constantemente.

			Las habilidades requeridas para esta labor son básicas y fundamentales para cosechar éxitos en las ventas. Existe una línea directa que conecta la falta de prospectos con la falta de producción de ventas. Esta es la razón por la cual el 80% de los vendedores fracasa y es despedido durante su primer año: porque es renuente a prospectar.

			Sin embargo, en los últimos años, he notado una tendencia inquietante: cada vez más, aparecen los autodenominados “gurús” que aseveran que, de una u otra forma, la prospección está muerta en la profesión de las ventas, complaciendo así a los vendedores temerosos o incómodos hacia tener que prospectar. Y a su paso, hay millones de vendedores “vegetarianos” (como le gusta llamarlos a mi amigo Anthony Iannarino) que no pueden o no quieren cazar.

			En todo el espectro de la industria, los vendedores se sienten frustrados, fracasan y ganan mucho menos de lo que deberían, porque no saben cómo prospectar, ni tienen una guía, ni una estructura para hacerlo y están confundidos por el flujo interminable de mensajes mezclados que reciben de un lado y otro. Con tristeza, y la mayoría de las veces, en lugar de concentrar su tiempo y atención en identificar cuáles son las verdaderas causas de los problemas de rendimiento en sus ventas, lo que ellos hacen es ir en busca de píldoras mágicas con el sabor de su preferencia y de “soluciones fáciles” que, de manera frustrante, nunca parecen tener éxito, ni marcar la diferencia.

			Los líderes en ventas que se ponen a sí mismos bajo intensa presión para producir resultados se dan cuenta que conducir a sus equipos de vendedores a encontrar o construir fuentes más grandes de prospectos —en muchos casos, con gritos y amenazas— es infructífero, puesto que sus vendedores no saben qué hacer. Fuera de eso, rara vez, los programas de capacitación en ventas ofrecen algún tipo de entrenamiento concienzudo sobre cómo prospectar de manera acertada. Es como si los vendedores debieran comenzar a trabajar contando desde el primer momento con la habilidad innata de abrir nuevas puertas, con un conjunto completo de técnicas para prospectar, sabiendo qué y cómo hacer para atraer prospectos a través de múltiples canales de prospección y contando con la fortaleza mental para mantenerse firmes frente al implacable rechazo.

			La buena noticia es que es relativamente fácil desarrollar y acelerar la capacidad de prospectar y construir líneas de ventas que sean productivas. La clave está en saber cómo implementar un enfoque básico y unas técnicas adecuadas de prospección de ventas. Este nuevo enfoque comienza con desconectarnos de los pseudoexpertos que venden sus “productos de talla única para todos” y enfocarnos en maestros como Mark Hunter.

			Mark ha ayudado a miles de profesionales en ventas a alcanzar su máximo rendimiento y es un asesor confiable para cientos de ejecutivos y compañías en todo el mundo. Está comprometido con enseñar tácticas y técnicas de prospección reales, que funcionan con prospectos reales en el mundo real. Él también ha estado en las trincheras como tú y sabe lo que hace. Por eso, a lo largo de esta lectura, te ayudará a comprender los por qué y los cómo que hay detrás de prospectar —la actividad más importante en las ventas—. Te dará una hoja de ruta para construir y ejecutar un plan diario de prospección que te llevará a la oficina principal y a la C-Suite. Paso a paso, obtendrás las técnicas y la confianza que necesitarás para construir y mantener una fuente de prospectos de alta calidad y altamente calificados. Siguiendo esta fórmula tan fácil de entender, pronto alcanzarás los niveles más altos de los rankings de ventas de tu empresa. Alista tu resaltador, pues este es un libro que leerás, releerás y consultarás con frecuencia.

			Es hora de volver a incluir la prospección en las ventas.

			—Jeb Blount,

			CEO de Sales Gravy y autor de los bestsellers

			Fanatical Prospecting y People Buy You

		

		
			Introducción

			Tu línea de ventas está a punto de ensancharse y ser más saludable. Tus ventas aumentarán. ¿Por qué hago esa afirmación con tanta seguridad sin saber nada de ti? Porque existe un pequeño secreto que todo experto en ventas conoce y que es el mismo del cual Jeb Blount y Mark Hunter son completamente conscientes: los verdaderos vendedores, los que pertenecen al equipo de los mejores, los Tipo A, cumplen sus metas mes tras mes y año tras año y saben con total certeza que ellos tienen la responsabilidad personal tanto de crear como de identificar sus propias oportunidades de venta. Claro, ellos se sienten más que felices de aprovechar una buena oportunidad cuando esta se presenta, pero saben que es a ellos a quienes les corresponde asegurarse de que estas sean siempre abundantes. ¿Y cuál es este gran secreto que mantiene sus agendas de trabajo llenas? Ser los mejores productores de prospectos — ¡To-do- el- tiem-po!

			Mi pasión por las ventas es desarrollar nuevos negocios y me paso los días con equipos de ventas y vendedores observando quiénes están teniendo éxito y quiénes no. ¿Me creerías si te digo que la razón más común por la que los vendedores no generan suficientes nuevos negocios es que ellos no saben cómo prospectar o no quieren hacerlo? ¡Así de simple! Es por eso que Prospectos de alta calidad está a punto de cambiar la trayectoria de tus resultados en las ventas, tu carrera y tu vida. Después de leer este libro, sabrás cómo hacer una prospección eficaz y, mejor aún, ¡querrás hacerla!

			De manera poderosa, clara y práctica, Mark te brinda justo lo que necesitas para cumplir la promesa del subtítulo del libro: estrategias poderosas para encontrar los mejores prospectos y motivar un cambio instantáneo en tus ventas. En una progresión lógica y fácil de seguir, Mark te guía a través de los por qué y los cómo de la prospección efectiva. Con una espada afilada, él acaba con los mitos que existen sobre prospectar y silencia a los “gurús” insulsos del campo de las ventas de hoy que proclaman erróneamente que prospectar es una práctica que ya está muerta (Capítulo 2). Luego, se centra en la actitud, la mentalidad y la motivación (Capítulo 3) —las cuales son determinantes, pues nuestras creencias y motivaciones tienen un efecto mucho mayor en nuestros resultados que nuestras habilidades de venta.

			Los capítulos 4 al 8 te ayudarán a planificar tu ataque, a identificar cuáles son y dónde están los escollos y las trampas que encontrarás en el camino; también te proporcionan definiciones útiles (por ejemplo, diferenciando a los verdaderos prospectos de los inciertos) y lo más importante, te muestran por qué el tiempo es tu recurso más valioso. No pases a la ligera por el Capítulo 6. Deja que el mensaje de Mark se sumerja en tu interior. Prospectar no es lo que más te llama la atención. Siempre habrá algo más atractivo, más urgente o más fácil de hacer. El hecho es que, si no destinas una parte de tu tiempo para prospectar, no lograrás tus metas y la dura realidad será que, aunque tengas la personalidad más apta para las ventas, las mejores técnicas para hacer contactos por vía telefónica y la mejor historia de ventas, si no tomas el control de tu calendario, ni te fijas citas contigo mismo para prospectar, no lo harás. Me encanta hacer énfasis en que nadie está nunca en modo prospectar por sí solo y Mark también es enfático y claro en este aspecto.

			La sección media (capítulos 9 al18) es muy sustanciosa, pues te proporciona más sugerencias, herramientas y técnicas de prospección de las que te esperabas. Prospectos de alta calidad no solo explica desde cómo hacer la llamada telefónica inicial hasta cuáles son las estrategias de correo de voz más prácticas y todo lo que estas implican (cómo usar el correo electrónico, las referencias, las redes sociales y más), sino que también lo hace de manera tan enfocada y útil, que te ayuda incluso a configurar cuáles serán tus mejores precios y ganancias, y no solo la cantidad de tus clientes potenciales. Mark es un maestro en ayudarles a los vendedores a proteger sus ganancias y los ingeniosos enfoques que te ofrece en estos capítulos te ayudan a establecerte desde el primer contacto como alguien que merece un puesto en la mesa, pues les brinda valor a sus clientes.

			El balance del libro (capítulos 19 al 23) te ayudará a ensancharte y elevar tu juego a niveles superiores. Mark te muestra cómo hacer todo lo difícil: sobreponerte (o hacerte amigo) de personas problemáticas; navegar por el laberinto y sobreaguar en circunstancias complejas a nivel empresarial; y determinar cómo y cuándo prospectar en la C-Suite (y cuando digo cuándo, quiero decir que, literalmente, te muestra las horas exactas del día más convenientes). El material en estos capítulos finales no tiene precio. Mark comparte la forma en que él prospectó magistralmente en los niveles más altos de las grandes organizaciones y te proporciona la hoja de ruta y las instrucciones para que tú también lo hagas.

			¿Estás listo para dejar de vivir en modo reactivo, como víctima de lo que sea que se te presente? ¿Te gustaría saber qué hacen los principales productores de ventas día tras día para mantener sus agendas de trabajo llenas? Entonces, toma un lápiz y una libreta y comienza. Tus fuentes de prospectos, tus ventas, el beneficio que le aportas a tu empresa y tu carrera están a punto de mejorar significativamente.

			—Mike Weinberg,

			autor de los bestsellers de AMACOM.,

			New Sales. Simplified. y Sales Management. Simplified.

		

		
			PARTE I

			Verdades esenciales
con respecto
a prospectar

		

		
			CAPÍTULO 1

			¿Qué significa prospectar hoy en día?

			“¿Me ayudarás a encontrar más prospectos?”. Desde 1998, me han hecho esta pregunta más que cualquier otra. Fue en ese entonces cuando comencé a hacer mis consultorías en ventas, después de haberme pasado más de 15 años desempeñando cargos en la administración de ventas y en ventas en varias compañías importantes. Sin importar el tamaño de la empresa, o de si la persona involucrada en esta actividad es un vicepresidente de ventas de una compañía de Fortune 500 o un vendedor en solitario, el problema primordial a la hora de vender siempre es prospectar. Claro, recibo preguntas sobre las etapas de cierre y negociación, pero a medida que profundizo, descubro que los problemas que surgen por el camino de las ventas se deben en gran parte a una mala prospección.

			Lo único que ha cambiado con respecto a prospectar es cómo lo hacemos. Las estrategias que voy a mostrarte a lo largo de esta lectura son el resultado de años de trabajo con miles de vendedores en numerosas industrias, tanto de empresa a empresa (B2B, por su sigla en inglés) como de empresa a consumidor (B2C, por su sigla en inglés). Hace 10 años, la gente me preguntaba cuándo iba a escribir un libro sobre prospectar. Mi respuesta era: “No es el momento”. Bueno, pues me complace en gran manera decir: este es el momento y que lo que encontrarás aquí no son teorías, ni imaginaciones, sino estrategias probadas y comprobadas. Hoy, miles de vendedores en numerosas industrias y países están usando las estrategias que te presento en este libro.

			Pregúntate: “¿Tendría más éxito si tuviera más prospectos?”. Tu respuesta es “sí” —por eso estás leyendo este libro—. La razón por la que los vendedores me preguntan sobre el tema de prospectar es porque, para la gran mayoría de ellos, la prospección no funciona de la manera que le gustaría que funcionara. Las estrategias que muchos están usando no les dan los resultados que ellos quieren. Además, el problema se complica con el hecho de que los vendedores tienden a estar abiertos a probar cualquier nueva idea que surja, incluso si no tiene mucho mérito. He visto que esto ocurre cuando vendedores en solitario, e incluso equipos de ventas enteros, adoptan de repente una buena idea solo para descubrir que, en pocas semanas, esta se enfría sin haber dejado resultados a la vista.

			Es casi vergonzoso preguntarte si quiera si serías más exitoso si tuvieras más prospectos. Cuando el personal de ventas hace esa pregunta, mi respuesta siempre es un gigantesco “¡Sí!”. Por supuesto que tendrían más éxito si mejoraran sus estrategias para prospectar. Es innegable que esta práctica sí funciona en el mundo actual de los negocios. Creo más que nunca que prospectar es esencial debido a lo que el internet le está haciendo al proceso de venta.

			Falsas esperanzas / falsas promesas

			Estoy sentado cerca de la parte trasera del salón de baile de un hotel lleno de casi 200 vendedores y dueños de negocios que les escuchan compartir a los “expertos en ventas” sobre cómo ellos construyeron sus negocios sin necesidad de hacer esfuerzo utilizando las redes sociales y el correo electrónico. Estos “expertos” afirman que, hoy en día, nadie contesta el teléfono y que, si quieres tener éxito en las ventas, tienes que vivir y respirar en las redes sociales que encuentras disponibles en internet. Cada experto le ha presentado al auditorio un plan en torno a cómo crear una presencia masiva mediante el uso de estas redes. “Los clientes acudirán a ti”, afirman ellos.

			Cada orador parece repetir, por lo menos 10 veces por hora, la frase “la modalidad de hacer llamadas en frío está muerta” y, al decirla desde el escenario, el público asiente con la cabeza en señal de aprobación.

			Cuanto más hablan estos “expertos en ventas”, más evidente es el hecho de que la audiencia se va hipnotizando con lo que ellos afirman y se hipnotiza aún más al escuchar los procesos que ellos utilizan. Todo parece tan fácil de hacer. Si compras los programas que te están vendiendo y sigues cada paso, tú también tendrás todos los prospectos que seas capaz de manejar. Y no solo tendrás todos los que necesitas, sino que además se convertirán en clientes que te comprarán una y otra vez. Con cada hora que pasa, la audiencia se va convenciendo más y más de las estrategias que escucha y la razón por la que está absorbiendo todo esto es porque muchos vendedores están cansados de ser rechazados, pues la gente ignora sus llamadas telefónicas y así ellos no logran generar prospectos de calidad.

			La sesión final del día es un panel de discusión con todos los presentadores. Estoy sentado mirándolos responder a cada pregunta y admito que están manejando cada una de ellas bastante bien, hasta que alguien pregunta si lo que están haciendo no es nada más que llamadas en frío utilizando el correo electrónico en lugar del teléfono. A ese punto, no pude evitar reírme, porque los “expertos” que afirmaban que las llamadas en frío estaban muertas todavía las estaban haciendo. De hecho, habían hecho llamadas en frío y las sobrecargaron con una gran cantidad de correos electrónicos que les enviaron a sus prospectos.

			El mayor problema de las reuniones y discusiones como la anterior es que son demasiado comunes. Rara vez, pasa una semana en que no reciba una llamada telefónica o un correo electrónico de un vendedor que lucha por hacer un contacto y se siente frustrado porque se pasó horas en una gran cantidad de sitios de redes sociales. Cuando les pregunto cuántas llamadas o contactos han hecho en los últimos meses, la respuesta común suele ser: “No he hecho nada de eso, porque estoy haciendo mi labor a través de los sitios de redes sociales”.

			Hoy, prospectar es tan relevante y necesario como siempre lo ha sido. Permitirte creer que lograrás construir un gran negocio sin tener que prospectar es, simplemente, una locura. Lo único que ha cambiado es cómo prospectamos y esa es mi intención con este libro —mostrarte cómo se prospecta hoy en día—. Para comprender qué es eso, permíteme compartirte cómo defino yo la actividad de prospectar:

			Prospectar es una actividad realizada por los departamentos de ventas y / o mercadotecnia para identificar y calificar a posibles compradores potenciales.

			No es una gran ciencia

			Prospectar no es complejo. Piensa en esa definición y verás que, simplemente, significa encontrar personas que puedan y quieran comprar lo que tienes para ofrecerles. Muchos vendedores creen que, debido a que el internet ha cambiado todo con respecto a la forma en que la gente se comunica, ellos también necesitan usarlo para ser eficaces en su campo de acción. Yo estoy a favor de sacarle provecho y muchas de las estrategias compartidas aquí se basan en los beneficios que el internet nos brinda, pero aun así, no puedes confiar solo en él, pues a pesar de lo grande y poderoso que lo imaginamos, sería una tontería creer que los clientes querrán comprar nuestros productos y servicios sin ningún esfuerzo de prospección de parte nuestra. Prospectar es una actividad que todo vendedor debe adoptar utilizando una estrategia bien planificada. Claro, existen muchas campañas publicitarias excelentes, lanzamientos de nuevos productos y fanáticos delirantes que suelen generar muchos clientes, pero rara vez, estas diversas formas de adquirir clientes son sostenibles a largo plazo, sobre todo, en el caso de los vendedores y las empresas que trabajan en este sector a nivel de empresa a empresa (B2B por su sigla en inglés).

			Antes de juzgarme como alguien en contra de cualquier cosa que el internet y las redes sociales logren hacer, escucha mi forma de pensar: estoy convencido de que tenemos que aprovechar todas las herramientas posibles y a nuestra disposición. A lo largo de esta lectura, daré ejemplos de cómo las redes sociales nos ayudan a explorar con mayor efectividad. Sí, es indudable que nos ayudan, pero no harán todo el trabajo por nosotros. Lo que verás es el impacto que tiene internet, independientemente de si tu proceso de venta es complejo o un ciclo de ventas corto.

			Cuando la administración está mal,
pero el administrador piensa que está bien

			Una mañana, mientras caminaba por el Aeropuerto John Wayne rumbo a tomar un vuelo, escuché a alguien gritar mi nombre. Volteé a ver quién me llamaba y era el presidente de una compañía de servicios con sede en Chicago. Su empresa les vende más que todo a grandes corporaciones y casi siempre a través de contratos por varios años. Nuestros caminos ya se habían cruzado en pasadas conferencias de la industria en las que he participado como orador. El caso es que él me tomó del brazo, me dijo que necesitábamos hablar y me preguntó cuándo sería posible organizar una llamada o reunión conmigo para hablarme sobre una situación relacionada con su empresa.

			Durante la charla, su problema resultó ser el mismo que les he escuchado a muchos otros directores ejecutivos y vicepresidentes de ventas: que todo el dinero que han estado invirtiendo en mercadotecnia no da tan buenos resultados como los esperados por sus juntas directivas y por las compañías de inversión dueñas de las empresas a las cuales ellos pertenecen. En su caso en particular, si bien era cierto que la empresa había crecido dramáticamente y por el camino había alcanzado una gran reputación en su industria, ahora el problema era que la industria estaba estancada. Como resultado, también lo estaban las ventas, motivo por el cual las empresas de inversión estaban inquietas y él sabía que era solo cuestión de tiempo antes de que la junta empezara a confrontarlo.

			Luego, continuó diciendo que ya no tenía fe en su vicepresidente de ventas. Le pregunté por qué y de nuevo su respuesta fue una que he escuchado de muchos otros —que su vicepresidente de ventas tenía varios años alardeando de cuán bueno era su equipo de ventas y de cómo no tenía en él nada más que superestrellas—. A decir verdad, lo que él tenía no eran superestrellas, sino simples vendedores que hacían un gran trabajo negociando con prospectos de alto potencial porque su industria había sido muy buena en su campo.

			Durante un período de sólido crecimiento, el equipo de ventas se alejó de la práctica de prospectar, pues no sentía que fuera necesario, ya que el teléfono seguía sonando. Para empeorar las cosas, el departamento de mercadeo creía que todo el éxito que estaba teniendo el equipo de ventas se debía a sus grandes esfuerzos de mercadeo. Cuando las ventas comenzaron a descender, la tarea que se le asignó a mercadeo fue aumentar el gasto, lo que llevaría a la empresa a aumentar las ventas. Sin embargo, después de dos años en esto, las ventas no subieron para la empresa, sino para sus competidores, pues incluso cuando los tiempos eran buenos, la competencia sí se mantuvo en la lucha, invirtiendo sus esfuerzos en prospectar. Bien pudieron haber tomado el camino fácil y dejar de hacerlo cuando los tiempos fueron buenos. De hecho, hasta pudieron haber reducido el personal y ahorrar dinero, pero ellos sí entendieron que prospectar funciona y que es un proceso crucial tanto en los tiempos buenos como en los malos.

			La evolución de la práctica de prospectar

			Hace 25 años, cuando vendía en el mercado de Minneapolis, nunca me tomó más de una o dos llamadas o visitas para que una persona dejara de ser solo un prospecto y se convirtiera en una nueva cuenta. Hace 18 años, cuando abrí mi empresa de consultoría, todavía no se necesitaban más de tres o cuatro llamadas telefónicas para encontrar un prospecto y transformarlo en cliente. Hoy en día, la mayoría de los vendedores diría que no tiene éxito en la búsqueda de prospectos usando solo el teléfono y que se necesitan muchos medios diferentes para encontrar un contacto, convertirlo en un prospecto viable y, en última instancia, llevarlo a que compre.

			La caída del teléfono y la aparición del correo electrónico y de otras herramientas de comunicación no causaron la evolución de la prospección. Más bien, lo que la causó fue un cambio en el conocimiento. Hace 25 años, cuando estaba haciendo una prospección, yo tenía todo el conocimiento posible sobre mi producto —si un prospecto quería saber algo, era evidente que me necesitaba—. La cantidad de opciones que un prospecto tenía para elegir estaba limitada a lo que yo tuviera para ofrecerle. Hoy, el prospecto tiene el conocimiento y, junto con este, surge la posibilidad de elegir entre cualquier cantidad de opciones y compañías. Ahora, el prospecto tiene la posibilidad de ignorarte como vendedor, porque siente que: no eres necesario y solo le harás perder su tiempo y cuando esté listo para comprar, lo más probable es que realice su compra en línea, sin tener que ponerse en contacto con algún vendedor. Así las cosas, la evolución de la prospección no se debe a la cantidad de métodos de comunicación disponibles, sino más bien al cambio en cuanto a quién tiene el conocimiento.

			En este orden de ideas, cuando comenzamos a ver cómo prospectar, comprendemos por qué la prospección es un problema tan grande. Por lo general, los vendedores y las compañías siguen uno de dos caminos. Uno, es seguir los métodos tradicionales de prospección centrados en el teléfono, el correo electrónico y quizá, en las visitas en persona. El otro, es saltar al extremo profundo de las redes sociales y poner todos sus recursos en beneficio de generar presencia en línea para atraer clientes potenciales. Sin embargo, ninguno de esos dos caminos es realmente exitoso por sí solo, sino que necesitan transitar por ambos. Como ya dije antes, el prospecto tiene acceso a más conocimientos, así que la única forma de contrarrestar este hecho es convenciéndolo de que tenga confianza en ti. Cuanto mayor sea el nivel de confianza que te tenga, mayor será la probabilidad de que hagas una venta. Sin embargo, la confianza no es algo que construyes después de que el prospecto ha decidido comprar; no, la confianza es un ingrediente que debes brindarle a un contacto para que se convierta en un prospecto. Te aseguro que, si no te tiene confianza, no dará ese paso ¡y argumentaré que será apenas un contacto!

			Las ventas no son una ciencia, son un arte

			He presentado cada capítulo de este libro para desafiarte en lo que estás haciendo actualmente y empujarte a un nuevo territorio. En los primeros capítulos, te llevaré a analizar tu proceso actual y, lo que es más importante, a pensar en quién y cómo es tu prospecto perfecto. Un error que muchos vendedores cometen es no identificar primero cuáles son esas características de sus clientes perfectos para luego trabajar en retrospectiva y así determinar quiénes son sus prospectos perfectos. Además, aunque intentes implementar todas y cada una de las estrategias que te comparto, no siempre es posible lograr resultados superiores, pues las ventas involucran demasiadas variables.

			Si vender fuera una ciencia, sería mucho más fácil que los vendedores tuvieran éxito. Todo lo que tendrían que hacer sería seguir un determinado proceso a la perfección y listo. Sin embargo, las ventas son un arte y es por eso que tantos vendedores luchan por tener éxito en ellas, especialmente, cuando se enfrentan a la realidad de tener que prospectar y asumen una actitud hacia la prospección que lo único que manifiesta es que ellos solo harán lo que sea mínimamente necesario para alcanzar su meta de ventas y nada más. Una actitud como esa, les garantizará una sola cosa: que un día se despertarán y no tendrán a quién hacerle una venta, ni tendrán fuentes para hacerla.

		

		
			CAPÍTULO 2

			Mitos y realidades sobre cómo prospectar

			Prospectar no es el misterio que muchas personas hacen que sea. Una vez, el propietario de una empresa me pidió reunirme con Dennis, el administrador quién dirigía la sucursal de ventas en Michigan, pues le preocupaba que todo el negocio que esta generaba provenía de solo tres clientes. Entonces, me reuní con Dennis para analizar la situación y, aunque él era consciente del problema, admitió que se sentía desorientado en cuanto a encontrar la mejor forma de corregirlo. La compañía operaba en una industria dinámica donde había muchas oportunidades. Su equipo de ventas consistía en cuatro vendedores internos cuyo único trabajo era atender a los clientes existentes y atraer más. Era evidente que el trabajo no era para nada confuso, pues los cuatro estaban bien informados en cuanto a cómo funcionan tanto el negocio como su industria.

			Después de una conversación con ellos, descubrí que ninguno estaba tratando de encontrar nuevos clientes. Cuando les pregunté por qué, cada uno tenía una excusa. No sabían a quién llamar; nunca fueron entrenados; no tenían tiempo; y el último me dijo que, simplemente, estaban asustados. Le daré el crédito a este último de ser honesto. Los otros tres solo estaban dando excusas.

			El problema no se limitó solo a los vendedores, porque Dennis, el administrador, también se excusó de por qué él no hacía llamadas de prospección. Todos estaban limitados frente a la creencia de que prospectar iba más allá de lo que ellos podían hacer. Tanto Dennis como su equipo permitieron que su miedo a prospectar y / o su desinterés en hacerlo no fueran controlados y, como resultado, prospectaban lo menos posible. Pensarás: “¿Cómo puede existir un equipo de ventas como este?”. Buena pregunta. Sí, es inusual que todo un equipo de ventas parezca paralizado y no prospecte. Por lo general, en la mayoría de las organizaciones hay, por lo menos, algunos vendedores que prospectan.

			Cuando los vendedores o los equipos de ventas huyen de prospectar es porque tienden a caer en uno o más de los que observo que son los seis grandes mitos de la prospección. Una creencia común, pero poco realista, la cual alimenta todos los mitos, es que, en algún momento, aparecerán nuevos clientes por arte de magia y por lo tanto, no hay razón para intentar buscarlos. Analiza los mitos que siguen y observa si alguno te suena familiar y descubre por qué has estado luchando frente al hecho de tener que prospectar.

			Mito # 1:

			Uno y listo

			Uno y listo —o como algunos dirían, “esperar a ver qué pasa”— es cuando el vendedor hace un montón de llamadas que terminan en el correo de voz de sus contactos o les envían una tonelada de correos electrónicos. En ambos casos, el vendedor se sienta y espera a que le suene el teléfono y las órdenes le entren. Como es obvio, no pasa nada y todo el esfuerzo que él hizo para hacer una ronda de llamadas telefónicas termina desperdiciado.

			La segunda modalidad de este mito se da cuando el vendedor comienza a quejarse con todo el que quiera escucharlo sobre por qué es verdad que prospectar no funciona. Después de contarles a suficientes personas, este vendedor comienza a creer lo que ha estado diciendo y pronto el mito se vuelve real en su vida. Para Dennis y su equipo de ventas, el mito de que prospectar no funciona es real porque ellos se permitieron creerlo. El resultado con Dennis y su equipo fue tal como cualquiera se imagina —perdieron su cuenta más grande y, 60 días después, todos estaban sin trabajo.

			 Mito # 2:

			Prospectaré cuando haya terminado
de atender a mis clientes actuales

			Los vendedores con cuentas ya establecidas tienen este mito en alta estima. Saben que deberían estar prospectando, pero para ellos es muy claro que prospectar está en el último lugar en sus listas de prioridades. Su principal objetivo es asegurarse de cuidar adecuadamente a sus clientes actuales, pues la verdad, son su principal prioridad, ya que no quieren prospectar. Creen que es una actividad sólo para los nuevos vendedores. Y para quedar bien ante los demás, llegan tan lejos que prefieren decir que les encantaría prospectar, pero deben atender sus cuentas existentes y no les da tiempo para hacerlo.

			Mito # 3:

			Es imposible sacar tiempo para solo prospectar

			Vendedores de todo tipo viven este mito a diario. El argumento es que hay tantas cosas en marcha y tan poca coherencia en el día e incluso en la semana, que intentar programar un horario para prospectar no funciona. Este es un mito en el que la administración se involucra con demasiada frecuencia al hacer solicitudes y demandas de último momento, las cuales implican qué sus vendedores cambien sus actividades. Si no se controla, este mito de no programar el tiempo también se extenderá a otras actividades cruciales. Antes de que te des cuenta, tu fuerza de ventas se encontrará en modo reactivo a todo.

			Mito # 4:

			Lo hemos logrado durante tanto
tiempo y sin tener que prospectar

			Este es un mito que termina por hundir a las empresas. Un cliente con el que trabajé al principio de mi carrera de consultoría sufría de este mito. Cuando me contrató, la empresa tenía apenas 10 años y durante ese tiempo había experimentado gran crecimiento —producido al tener las relaciones adecuadas en el momento adecuado con las personas adecuadas—. Sin embargo, en varias ocasiones, a lo largo de la historia de la compañía, esta se encontró en diversas encrucijadas al no tener suficientes negocios que le permitieran permanecer abierta y, de repente, como por arte de magia, surgía otra gran oportunidad. Todos en la compañía creían que podían seguir viviendo según esta tendencia —que no era otra cosa que suerte.

			Este mito hacer pensar que es imposible que el fracaso suceda, pero sí sucede —en particular, con las pequeñas empresas que crecen demasiado rápido y nunca llegan a creer que es necesario prospectar, ni saben cómo hacerlo—. Esta compañía sobrevivió durante 20 años, pero solo porque formó parte de varias fusiones que le dieron crecimiento, estabilidad y una nueva fuerza de ventas que sabía cómo prospectar.

			Mito # 5:

			Si les brindamos un excelente servicio a nuestros
clientes existentes, no tendremos que prospectar

			El servicio al cliente es esencial, pero en sí mismo, rara vez genera los nuevos clientes necesarios para mantener el crecimiento o la cobertura de aquellos clientes perdidos debido a circunstancias imprevistas. Es genial ser conocido por un servicio óptimo de atención al cliente, pero ese simple hecho debe entusiasmarte y hacer que quieras prospectar.

			Mito # 6:

			Solo los “vendedores innatos”
saben cómo prospectar

			Este mito nunca desaparecerá. Cada vez que alguien alcanza el éxito a gran velocidad en su nuevo rol de ventas, la gente se apresura a decir que ese sí es “un vendedor innato”. Sin duda, se trata de un cumplido para ese emprendedor, pero para otros, este parece ser un mito cada vez más válido —además de desalentador para quienes están luchando por prospectar—. El hecho de escuchar que alguien es un “vendedor innato” tiende a sustentar lo que muchos quieren creer acerca de sí mismos con respecto a por qué no tienen éxito prospectando. Así, asumen fácilmente que no pueden prospectar porque no son “vendedores natos”.

			Para ser exitoso prospectando no se requiere de un conjunto de habilidades que se supone que solo unas pocas personas poseen. En los siguientes capítulos, describiré los pasos que se necesitan no solo para superar estos mitos, sino también para convertirse en un vendedor de alto rendimiento. Prospectar no es una actividad opcional si quieres tener éxito. Por el contrario, es esencial.

		

OEBPS/Fonts/ACaslonPro-Italic.otf

OEBPS/Fonts/AGaramondPro-BoldItalic.otf

OEBPS/Fonts/AGaramondPro-Bold.otf

OEBPS/Images/PORTADILLA1.jpg
“Definitivamente, una lectura poderosa.
En esta obra encontraras las mejores practicas
vanguardistas para prospectar cn el
mundo de los negocios de hoy”.

—Eric Jacobson autor de: On Management And Leadership

ROSPECTO
E ALTA CALIDA

Estrategias poderosas para encontrar
los mejores prospectos y motivar

un cambio instantaneo en tus ventas

MARK HUNTER

INTRODUCCION DE MIKE WEISBERG
PROLOGO DE JEB BLOUNT

TALLER DEL EXITO

OEBPS/Fonts/Corbel-Italic.ttf

OEBPS/Images/PORTADILLA.jpg
PROSPECTOS
DE ALTA CALIDAD

OEBPS/Fonts/DINEngschrift-Alternate.otf

OEBPS/Fonts/ACaslonPro-Regular.otf

OEBPS/Fonts/ACaslonPro-Bold.otf

OEBPS/Images/PROSPECTOS_DE_ALTA_CALIDAD.jpg
“Definitivamente una lectura poderosa,
en esta obra encontrards las mejores practicas
vanguardistas para prospectar en el
mundo de los negocios de hoy”.
—Eric Jacobson, autor de: On Management And Leadership

ROSPECTO

EALTA

Estrategias poderosas para encontrar

los mejores prospectos y motivar
un cambio instantineo en tus ventas

MARK HUNTER

INTRODUCCION DE MIKE WEISBERG

PROLOGO DE JEB BLOUNT

ALLER DEL EXITO

OEBPS/Fonts/AGaramondPro-Italic.otf

OEBPS/Fonts/AGaramondPro-Regular.otf

