Cómo un Proceso de Ventas Puede Generar Ingresos para su Pequeña Empresa

No es ningún secreto que actualmente la pequeña empresa enfrenta una mayor competencia, al mismo tiempo que sus clientes se vuelven cada vez más sofisticados y exigentes. Este documento se enfoca en la manera de satisfacer estos desafíos: adopción de una metodología formalizada del proceso de ventas, ajustada a las necesidades únicas de la pequeña empresa.

¿Por qué su Negocio Necesita un Proceso de Ventas?

Un proceso de ventas es simplemente una serie de pasos enfocados en el cliente, que permite a los profesionales de ventas incrementar substancialmente las tasas de ganancias, generar retención de los clientes e incrementar las utilidades de producción. Cada paso consiste en varias actividades clave y tiene un resultado predecible y cuantificable.

[image: image3.jpg]“Small Business Edition 2003

Microsoft® ha trabajado estrechamente con Sales Performance International, un líder en consultoría de procesos de ventas, en una metodología del proceso de ventas específicamente para la pequeña empresa, basado en la metodología Solution Selling® probada de SPI. La implementación, adopción y seguimiento de esta metodología se integra estrechamente con Microsoft Office Outlook® 2003 con Business Contact Manager – un complemento para Outlook 2003 que permite a la pequeña empresa manejar fácilmente y de manera efectiva a los clientes dentro del ambiente familiar de Outlook.

Se estará preguntando, “¿por qué mi organización necesita un proceso de ventas más formalizado?” Antes que nada, vea a sus propios clientes. ¿Son cada vez más demandantes? ¿Tienen más opciones a partir de las cuales elegir para satisfacer sus necesidades? ¿Se han vuelto más sofisticados en cómo analizan estas alternativas antes de tomar una decisión? ¿Se ha vuelto más desafiante para su negocio atraer y mantener a los clientes? La investigación realizada por Microsoft muestra que para la mayoría de las pequeñas empresas, las respuestas a estas preguntas son un rotundo “¡Sí!”

Ahora, vea internamente. ¿Su fuerza de ventas reacciona lentamente algunas veces cuando surgen oportunidades? ¿Su personal de ventas tiene problemas para proyectar una imagen consistente y profesional? ¿Las promesas de compromisos con el cliente se desvanecen con frecuencia? ¿Las negociaciones fracasan al último minuto, resultando en un mal negocio – o sin negocio? ¿Están desactualizados los datos de sus clientes y dispersos en carpetas a través de la compañía? ¿Está cansado de soluciones tecnológicas que son tan complicadas que nunca se utilizan? La investigación de Microsoft muestra que las respuestas a estas preguntas tienden a ser también un “Sí”.

Un proceso de ventas bien definido no es una panacea, pero al implementarlo con Outlook 2003 con Business Contact Manager, puede ayudar a su fuerza de ventas a:

· Identificar y calificar los contactos.

· Encontrar más oportunidades para la repetición de negocios con sus clientes existentes.

· Posicionar de manera más consistente el valor único que su compañía pueda entregar, comparativamente frente a su competencia.

· Descubrir los verdaderos “puntos pain” de sus clientes y correlacionar estas necesidades con sus productos y servicios.

· Identificar y entregar una prueba convincente de que sus productos pueden satisfacer esas necesidades.

· Evaluar mejor el potencial de ingresos para un cliente dado – y poder ver información consolidada para todos los clientes en su canal de ventas.

· Negociar y cerrar más ventas.

· Construir relaciones más sólidas con los clientes y Socios de Negocios.

· Establecer un proceso de seguimiento después de la venta, que ayude a generar la satisfacción del cliente – y a generar la repetición de negocios y referencias.

¿Qué es un Proceso de Ventas?

Como se mencionó anteriormente, un proceso de ventas es simplemente una serie de pasos que permiten a su fuerza de ventas, ya sea que ésta sea un profesional de ventas individual o un equipo pequeño encabezado por un gerente de ventas, a cerrar más ventas y a generar más negocios repetidos.

Cada negocio tiene necesidades únicas. Hemos creado tres versiones de nuestro proceso de ventas con base en diferentes procesos de compra del cliente:

· Uno para la pequeña empresa que vende a compañías medianas o grandes

· Uno para la pequeña empresa que vende a otras pequeñas empresas

· Uno para pequeñas empresas que venden a consumidores

[image: image1]
Todos los clientes pasan a través de cinco pasos básicos en el Proceso de Compra del Cliente. Obviamente alguien que está pensando en comprar un chocolate en la caja de salida en su tienda local, recorre los pasos mucho más rápidamente que un gerente de planta que está considerando actualizar sus perforadoras. Sin embargo, los aspectos fundamentales de cada etapa son muy similares.

· Paso 1: Identificar las necesidades. Los propietarios de los negocios buscan maneras para mejorar los ingresos y la participación de mercado, de reducir los costos y de mejorar las eficiencias operativas. Los consumidores buscan maneras para mejorar su estándar de vida o su satisfacción total.

· Paso 2: Determinar los requerimientos. La meta del cliente en este paso es identificar claramente todos los aspectos del problema u oportunidad que intentan resolver y especificar los requerimientos para una solución.

· Paso 3: Evaluar las opciones. El cliente solicita propuestas y busca una prueba de que los proveedores potenciales puedan satisfacer los requerimientos establecidos.

· Paso 4: Negociar. El cliente ahora tiene una comprensión clara de las opciones disponibles y empieza las negociaciones para adquirir el producto o servicio. El precio es una consideración, pero las consideraciones de negociación incluyen el costo de cambio y el riesgo de que la solución no vaya a satisfacer sus necesidades.

· Paso 5: Implementar y evaluar el éxito. El producto o servicio se implementa y el cliente empieza el proceso de juzgar si verdaderamente satisface las necesidades establecidas.

[image: image2]
La metodología del proceso de ventas se define en cinco pasos. Cada paso se conforma de varias actividades clave, con resultados predecibles y medibles. Los pasos ayudan a los profesionales de ventas de la pequeña empresa a tener éxito al:

(1) Enfocarse en una comprensión total de los problemas críticos del negocio que enfrentan los clientes.

(2) Desarrollar el valor potencial que será adquirido por los clientes.

(3) Crear un deseo sólido en el cliente para comprar productos y servicios proporcionados por su compañía.

Paso 1: Prospectar. En esta primera etapa del proceso de ventas, la persona de ventas genera contactos calificados, encontrando oportunidades nuevas entre la base de clientes existente, y diferenciando a su compañía de la competencia. Dependiendo del tipo de negocio, prospectar puede toma varias formas, incluyendo la creación de redes de contactos, seminarios, marketing, ferias comerciales y llamadas telefónicas iniciales. El propósito de este paso es identificar a un encargado de tomar decisiones calificado, o a un aliado en la organización que pueda ayudarle a llegar al encargado de tomar decisiones.
Microsoft Office Small Business Edition 2003 le proporciona a su compañía muchas herramientas para ayudarle a alcanzar esta meta. ¿Se siente frustrado por el tiempo y costos al utilizar un diseñador para crear sus materiales de marketing, o crearlos internamente y terminar con una pieza de correo directo que hace ver a su compañía poco profesional? Microsoft Office Publisher 2003 le permite crear internamente materiales de marketing personalizados y con apariencia profesional, que encaminan sus esfuerzos de prospección. Luego, Business Contact Manager le ayuda a manejar toda la información de su cliente dentro del ambiente familiar de Outlook, por lo que existe poco o ningún tiempo de paro en capacitación para su fuerza de ventas. Además, hemos creado más de una docena de “Ayudas para el Trabajo” descargables, como el Indicador de Desarrollo de Negocios, tres secuencias de comandos breves y dirigidos, que se utilizan para estimular el interés cuando se realizan llamadas telefónicas, que se integran en sus programas de Office y le ayudan con la adopción del proceso de ventas.

Paso 2: Calificar. En esta etapa usted y su cliente se están midiendo mutuamente. Usted está evaluando el potencial de ingresos y los costos asociados con una oportunidad del cliente, para decidir si vale la pena seguir persuadiéndolo, mientras que el cliente está evaluando si su compañía puede satisfacer sus necesidades. En esta etapa del proceso, sus profesionales de ventas necesitan ser capaces de sondear para descubrir en detalle las verdaderas necesidades del cliente. Luego, necesitan una manera para articular claramente una “visión de compra” para el cliente, capacidades que ilustran cómo los productos o los servicios de su compañía pueden satisfacer de manera única sus necesidades. La meta de este paso es convencer al encargado de tomar decisiones de seguir adelante con una evaluación detallada de su solución.

Outlook 2003 con Business Contact Manager le ofrece más información a su negocio, así usted sea un profesional de ventas o un propietario de una pequeña empresa. Un profesional de ventas puede evaluar rápidamente la oportunidad de un cliente, al anexar la información de precios a la oportunidad y al asignar una probabilidad de cerrar la venta. El propietario del negocio puede tomar una perspectiva más amplia y ejecutar uno de los veinte reportes personalizables en Business Contact Manager para ver todo el canal de ventas clasificado por cliente, por producto o por etapa. Y una vez más existen varias “Ayudas para el Trabajo” descargables que le brindan asistencia con este paso del proceso de ventas, como la Declaración de Beneficios del Producto/Servicio, una plantilla para sus profesionales de ventas, para ayudarle a sus clientes a visualizar lo que pueden lograr con el producto o servicio de su compañía.

Paso 3: Propuesta. Cuando llega a esta etapa, las promesas terminan y tiene que demostrar al encargado de tomar decisiones que su compañía realmente puede entregar lo prometido. Puede crear un Plan de Evaluación del producto/servicio en el que estén mutuamente de acuerdo, que destaque los pasos clave para probar sus capacidades y asegurar una situación de ganar, tanto para el cliente como para la persona de ventas. El Plan de Evaluación es un elemento de influencia formal e importante, que muchos miembros del personal de ventas pasan por alto: una vez que el cliente está de acuerdo con el Plan de Evaluación, la persona de ventas está en control del proceso de ventas. En otras palabras, el cliente sólo puede darse el gusto de recorrer los pasos de un Plan de Evaluación con una organización de ventas, debido al tiempo, costo y recursos para realizar cada paso. La meta de la etapa de Propuesta, es que se haya demostrado el valor – a través de una culminación exitosa del Plan de Evaluación – y que el cliente solicite que la persona de ventas entregue una propuesta.

En esta etapa del proceso, el conjunto de compañías a considerar se vuelve más pequeño frente a los ojos del cliente, y responder de manera rápida - y profesional - es esencial para el personal de ventas. La mayoría de los propietarios de pequeñas empresas se estremecen con tan sólo pensar cuántas ventas potenciales se pierden cuando falla el compromiso por motivos de colapsos o un correo electrónico que no se responde. Outlook 2003 con Business Contact Manager, consolida todas las interacciones con su cliente, correos electrónicos, tareas, citas, notas e incluso documentos, en un lugar que siempre tendrá una imagen clara y actualizada de lo que está sucediendo con ese cliente.

Paso 4: Decisión. Para este momento, está tan cerca de cerrar este negocio que casi lo puede saborear. Pero, ¿con qué frecuencia su fuerza de ventas ha dejado caer la pelota en la zona roja? Tal vez una de sus personas de ventas ofreció demasiado en las negociaciones finales, haciendo que el negocio no sea rentable. O, por lo contrario, tal vez él o ella dejaron una buena venta cuando una concesión de bajo costo hubiera cerrado el negocio. Así es la naturaleza delicada y tentadora del paso de Decisión del proceso de ventas.

El resultado deseado, naturalmente, es un asunto negociado con éxito (tal vez formalizado en un contrato firmado) que simboliza una situación ganar-ganar para su compañía y para el cliente. Las plantillas descargables para Office pueden armar a su personal de ventas con todos los niveladores de negociación correctos, y evitar sorpresas no deseadas cuando llegue el contrato. Por ejemplo, la Lista de "Dar- y Recibir" para concesiones en la negociación marca las cosas que está dispuesto a conceder en las negociaciones (es decir, proporcionamos 100 horas de capacitación si el cliente acuerda ser una referencia para mis siguientes seis prospectos) y aquellos que están fuera de la tabla (es decir, sin precio con descuento).

Paso 5: Repetición del negocio. Un contrato firmado realmente es sólo el primer capítulo de la historia. El paso Repetición de Negocios reconoce que realmente es un proceso de ventas – no un momento en el tiempo cuando se firma un contrato o cuando se paga una comisión de ventas. Antes que nada, el producto o servicio debe ser entregado e implementado como se prometió. Un profesional de ventas enfocado en una relación rentable a largo plazo tendrá esto en cuenta y dará seguimiento al cliente, para asegurarse de que todo está saliendo como debe ser, y en el momento correcto, él o ella empezarán nuevamente el paso de Búsqueda de Prospectos, probando al cliente para ver si existe una necesidad continua a la que se pueda dar servicio con una simple re-solicitud o, si las necesidades han cambiado, la oportunidad de vender o vender de manera cruzada un producto o servicio nuevo. Obviamente la meta de este paso del proceso de ventas es repetir el negocio – sin mencionar a un cliente satisfecho que desea servir como referencia para usted.

Mantenerse conectado con sus clientes es más fácil con Outlook 2003 con Business Contact Manager. Primero, puede establecer recordatorios de seguimiento automáticos en Outlook 2003. Segundo, la Vista de Cuentas le permite conectar a todos los contactos, para una compañía dada, en un Registro de Cuentas. Y, por último, todas sus interacciones con esa cuenta reciben seguimiento dentro del Historial de Cuentas. Publisher 2003 también puede jugar un rol valioso en la retención del cliente, al permitirle personalizar rápidamente los materiales de correo directo o correo electrónico diseñados profesionalmente, que ofrecen mensajes a la medida u ofertas especiales a sus clientes.

Los Retos de Implementar un Proceso de Ventas

Claramente, un proceso de ventas bien definido y medible, implementado utilizando Outlook 2003 con Business Contact Manager, puede hacer una diferencia en su organización. Sin embargo, siguen existiendo desafíos por vencer. El cambio da miedo, y la inercia es una fuerza poderosa. A las personas les gusta hacer las cosas de la manera que siempre las han hecho. Aquí presentamos algunos lineamientos de mejores prácticas que le ayudarán a implementar con éxito un proceso de ventas nuevo en su organización.

El Rol del Soporte Administrativo

El propietario de la pequeña empresa necesita tomar propiedad para implementar el proceso de ventas. Así como con cualquier cambio propuesto, los profesionales de ventas observarán cercanamente para ver si el proceso de ventas realmente será aplicado y adoptado por la organización. ¿Es éste simplemente el sabor del mes o es verdaderamente una manera nueva de hacer negocios? El propietario del negocio y el gerente de ventas (a menudo la misma persona) deben soportar y reforzar el cambio en cada oportunidad. Por ejemplo, utilice la terminología inherente al proceso de ventas para mostrar que un cambio cultural se está dando. También significa ajustar los esquemas de compensación, para premiar a aquellos que utilicen y se destaquen con el proceso de ventas. Y, más importante que cualquier otra cosa, significa reforzar la participación en todas las áreas. Nada debilitará más la participación del personal de ventas novato que ver a un colega con más antigüedad con permiso para saltarse alegremente los pasos en el proceso de ventas.

El Proceso del Proceso de Ventas

Como se comentó anteriormente, su proceso de ventas debe concordar con el proceso de compra de su cliente. Los tres ejemplos que hemos ofrecido, uno para la pequeña empresa que vende a compañías medianas o grandes; uno para la pequeña empresa que vende a otras empresas pequeñas; y uno para las empresas pequeñas que venden a los consumidores, son lineamientos amplios. En general, las ventas más complejas normalmente resultan en ciclos de ventas más largos, con más pasos, mientras que lo opuesto es cierto con menos ventas complejas. Necesita ajustar estos modelos para satisfacer las necesidades únicas de sus clientes y las de su propia organización de ventas.

También es importante darse cuenta de que existe un proceso para implementar un proceso de ventas. No es cosa de sólo una vez. Igual que como lo haría con cualquier esfuerzo importante, piense: Investigar (Implementar (Evaluar (Refinar + Soporte continuo de la administración.

· Investigar. Invierta tiempo en hablar con los clientes y en pensar si los elementos del proceso han funcionado bien para su personal principal de ventas.

· Implementar. Documente su proceso de ventas personalizado, al tiempo que ajusta cualquiera de las Ayudas para del Trabajo tácticas, que desea que utilice su personal de ventas. Además, desarrolle el uso del proceso de ventas en sus esquemas de remuneración.

· Evaluar. Poder cuantificar qué está o qué no está funcionando con su proceso de ventas es esencial para mantener al personal comprometido con esto. Obtenga retroalimentación de sus clientes. ¿Es más alta su satisfacción? ¿Tienden más a comprarle a usted nuevamente? ¿Están más deseosos de actuar como una referencia? El proceso de ventas mismo tiene resultados medibles en cada paso: ¿Cuántos contactos nuevos se están generando? ¿Cuántos se están convirtiendo en prospectos importantes? ¿Cuántas propuestas estamos enviando? ¿Cuántas de éstas se convierten en ventas? ¿Estamos generando negocios repetidos? Estas medidas del proceso de ventas pueden vincularse naturalmente a los esquemas de remuneración.

· Refinar. Su proceso de ventas necesita ser una herramienta dinámica, que cambie para reflejar el proceso de compra del cliente, así como el personal evolutivo y la cultura de su organización. Observe las tendencias y claves en sus medidas del proceso de ventas y considere realizar una revisión periódica importante del proceso para afinarlo.

· Soporte Continuo de la Administración. Hable y actúe como debe. Un proceso de ventas nuevo creará incertidumbre y trabajo adicional – por lo menos al principio – y los empleados observarán a la administración de cerca, para ver si su compromiso es temporal.

La Pieza Tecnológica

Business Contact Manager puede jugar un rol integral para dar soporte al proceso de administración de cambios. Uno de los tropiezos más comunes para realizar cualquier cambio – especialmente a los hábitos de trabajo del personal de ventas altamente motivado – es que es demasiado complicado. Los escuchará decir: ”No me pagan para sentarme en mi escritorio a introducir una serie de datos. Necesito estar en reuniones con clientes y presentar demos.”

Outlook 2003 con Business Contact Manager funciona como una extensión natural para Outlook – el programa de comunicaciones y administración de información personal que ya utilizan sus empleados y con el que están familiarizados. Usted crea Contactos de Negocios de la misma manera en que ha creado Contactos Personales, pero ahora puede conectar todos los Contactos de Negocios para una compañía dada, en un Registro de Cuentas consolidado. Puede programar reuniones, enviar correos electrónicos y hacer listas de tareas de la misma manera, pero ahora toda esta actividad se captura en el Historial de Actividades para cada Cuenta. Por supuesto, con Business Contact Manager tiene un rango más amplio de vistas y reportes personalizables, que se ajustan a las necesidades de un negocio pequeño, como el Conducto de Oportunidades, que le ofrece rápidamente visibilidad a través de todo su canal de ventas. Además, las Ayudas para el Trabajo que proporcionan valiosas pruebas, referencias y herramientas de análisis para su fuerza de ventas, son plantillas personalizables que se pueden descargar directamente en sus programas de Office.

Office Small Business Edition 2003 ofrece otra funcionalidad que facilita la adopción e implementación de un proceso de ventas. Por ejemplo, Publisher 2003 le permite tomar la información con posibilidad de acción que ha almacenado en Business Contact Manager y utilizarla para llegar a los clientes con materiales de ventas y marketing personalizados y profesionales para impresión, el Web y correo electrónico.

Siguientes Pasos

Para continuar su investigación de este modelo del proceso de ventas de la pequeña empresa, considere estos recursos:

· Demo del proceso de ventas interactivas. Explore los aspectos básicos de un proceso de ventas de la pequeña empresa en el demo auto-dirigido.

· Historial de referencias del proceso de ventas. Siga a un profesional de ventas a medida que implementa y personaliza la metodología del proceso de ventas, para ayudar a cerrar una venta grande.

· Plantillas para ayudarle a atraer a más clientes. Las plantillas personalizables para Office 2003 que cubren muchos de los conceptos clave que se analizaron anteriormente.

· Plantillas para ayudarle a cerrar más ventas. Plantillas más personalizables para ayudarle a cerrar más ventas y a hacer mejores negocios.

· Demo de Microsoft Office Small Business Edition 2003. Aprenda acerca de las funciones y capacidades de Office Small Business Edition 2003 en este recorrido auto-dirigido e interactivo.

· Office Online. Un recurso esencial con miles de plantillas adicionales, imágenes prediseñanas y medios, artículos de asistencia, servicios de negocios, capacitación, información del producto y más para Office. Visite la sección especial para profesionales de ventas.

(2004 Microsoft Corporation. Todos los derechos reservados.

Este documento es sólo para fines informativos. MICROSOFT NO OFRECE GARANTÍA ALGUNA, EXPRESA O IMPLÍCITA, EN ESTE RESUMEN. Microsoft, Outlook y PowerPoint son registros o marcas registradas de Microsoft Corporation en Estados Unidos y/u otros países.

Solution Selling es una marca registrada de Sales Performance International en Estados Unidos y otros países.

Sales Performance International

Desde 1988 SPI ha ayudado a más de 500,000 profesionales de ventas y de administración de ventas en todo el mundo, con su metodología de ventas revolucionaria �HYPERLINK "http://www.solutionselling.com/solution_overview.asp" \t "_blank"��Solution Selling�. En promedio, sus clientes han visto oportunidades activas en sus canales de venta aumentar un 20% en seis meses.

Un buen proceso de ventas puede ayudar a su fuerza de ventas a tener éxito. Los beneficios incluyen:

Pasos definibles. Un proceso de ventas le ayuda a identificar las mejores prácticas para trabajar, a través de las oportunidades de ventas. Acciones aleatorias producen resultados aleatorios.

Resultados predecibles. Un proceso de ventas le ayuda a ver cuáles pasos llevarán una oportunidad de ventas a concretarse.

Actividades repetibles. Un proceso de ventas le ayuda a replicar sus éxitos y a evitar los fracasos.

Resultados medibles. Un proceso de ventas le ayuda a pronosticar los ingresos y a medir el tiempo que se requiere para muchos de los pasos clave en el proceso.

Diferentes maneras para aprender acerca del proceso de ventas

Documento de negocios (aquí)

�HYPERLINK "SalesProcessdemo/tour.htm"��Flujogramas� – para una representación visual

�HYPERLINK "SalesProcessRefStory.doc" \t "_blank"��Historia de referencia� – ejemplos de cómo una compañía ficticia implementa el proceso

PASOS DEL PROCESO DE COMPRA DEL CLIENTE

Implementar y evaluar el éxito

Negociar

Evaluar las opciones

Determinar los requerimientos

Identificar las necesidades

PASOS DEL PROCESO DE VENTAS

Prospectar

Calificar

Propuesta

Decisión

Repetición del o

Soluciones escalables de administración del cliente

Si su información del cliente y sus necesidades de seguimiento son más robustas, debe considerar �HYPERLINK "http://www.microsoft.com/latam/businessSolutions" \t "_blank"��Microsoft Business Solutions CRM�. Le ofrece módulos de ventas y de servicio al cliente integrados que permiten a los empleados compartir fácilmente información en toda la organización y permiten a las empresas implementar procesos consistentes y automatizados.

Página 5
[image: image3.jpg]

