Convierta a sus Clientes en Su Fuerza de Ventas
Por Joanna L. Krotz
Nunca podrá usted encontrar un equipo de ventas más efectivo, que los clientes entusiastas. La razón es muy simple: a los Clientes no se les paga por elogiar. Cuando un cliente se convierte en un apasionado creyente de su marca, significa que usted realmente se lo merece. Siempre que compran su producto o servicio, los clientes se sienten como miembros especiales de su club o como rebeldes por su causa.
Sin embargo, un equipo de ventas no se crea de tan sólo un cliente habitual. El truco está en transformar a ese comprador dedicado, en un misionero que propague el mensaje y convierta a los amigos, a la familia y asociados en clientes también. Al generar un mensaje de boca en boca favorable, usted alimenta una fuerza de ventas totalmente voluntaria, que genera prospectos de negocios, incrementa las ventas y aprovecha mejor el dinero en marketing.

Aquí presentamos tres formas básicas para persuadir a las personas a hablar de su negocio. A medida que usted hace de los clientes una fuerza de ventas, encontrará otras opciones adecuadas para su negocio.

1. Establezca un programa de referencias
El punto de inicio más fácil, es invitar a los clientes que ya son entusiastas de su empresa, a recomendarlo. Primero, hágales saber que usted está creando un programa de referencias, enviando una carta o una postal que explique cuánto valora sus actividades y que de sus referencias depende, su continua calidad . Usted obtendrá una mejor respuesta si incluye un incentivo; por ejemplo, un descuento en el siguiente pedido o un regalo por cada referencia que le hagan llegar.

Para seguir generando partidarios, envíe su carta del programa de referencias a todos los clientes nuevos, a los pocos días de haber realizado su primera compra. Usted también puede solicitar testimonios escritos sobre sus productos, que pueden ser incluidos en postales de correo directo, mensajes o folletos, publicarlos en su Web e incluirlos en su marketing de correo electrónico. Envíe estos testimonios a la lista de clientes objetivo, junto con los materiales de ventas adecuados. Las referencias de un cliente también pueden ser enviadas a los prospectos para ayudarle a abrir puertas o presentarlo a contactos importantes. Por ejemplo: Tom Smith pensó que a usted le interesaría ver esto. Después haga un seguimiento con llamadas telefónicas.
Una vez ya ha establecido el programa de referencias, Business Contact Manager para Outlook 2003, le permite dar seguimiento a esas referencias. Cada Contacto de Negocios o listado de Cuenta, tiene un campo “Referenciado Por” que usted puede utilizar para identificar rápidamente la fuente de la referencia, ya sea por un anuncio, correo directo, seminario, una feria comercial, referencia interna o externa, un socio de negocios o por las relaciones públicas.
Además, el Reporte de Fuentes de Contactos en Business Contact Manager, le proporciona rápidamente información sobre los clientes a los que deseará contactar. Este reporte preformateado, lista todas sus Cuentas y Contactos de Negocios, agrupados por la manera en que fueron referenciados, ya sea por un anuncio, correo directo, seminario, una feria comercial, referencia interna o externa, un socio de negocios o por las relaciones públicas.
2. Mejore su perfil
Ya sea que usted venda servicios de lujo o articulos para el mercado masivo, usted puede generar una publicidad positiva para que su compañía sobresalga, aunque tome un constante esfuerzo construir el reconocimiento.
Como un servicio profesional, usted puede posicionarse como la autoridad de referencia a cronistas de noticias para los medios y la industria. Esto requiere invertir en la elaboración de un discurso innovador, encuesta, o posición de referencia, que resalte su participación en la conferencia o en el circuito de la feria comercial. Usted puede también contratar a un publicista que le ayude a obtener una mayor exposición en los medios. Estos profesionales por lo general, son pagados con base en su trabajo o participación por proyecto, de manera que no tendrá que pagar cuantiosas sumas para reservar sus servicios.
O, usted puede promocionarse a si mismo; por ejemplo, resaltando su fondo familiar, como lo hace Perdue, o sus recetas hechas en casa, como lo hace el yogurt Colombo. Su meta es tramar una historia o conexión emotiva que llame la atención de la prensa.
También puede ser identificado con una causa o asociación sin animo de lucro. Por ejemplo, Ben & Jerry’s Ice Cream fue fundada en el año 1978 con sólo $12,000. Sin embargo, los dos propietarios crearon una pujante organización de nivel nacional, sirviéndose de una estrategia de sabores poco convencionales, costosos y la ventajosa percepción de ser un filántropo. Antes de eso, pocas compañías hablaban acerca de la responsabilidad social. En la actualidad, cientos lo hacen.
De cualquier forma, el punto importante aquí es ser sincero. Invierta sus esfuerzos en lo que realmente cree, y sólo en eso.
Para empezar a concebir la publicidad, cree un conjunto de medios personal y empresarial, que puede ser rápidamente creado con Microsoft Publisher.

3. Elija socios de negocios inteligentes
Al establecer alianzas con empresas que están dirigidas a los mismos clientes que usted, creará una red de clientes que refieran a su negocio, de boca en boca. Por ejemplo, si usted es un pediatra, puede ser provechoso para usted, dejar sus tarjetas de presentación en el área de recepción de una guardería local. De forma recíproca, la guardería puede publicar algunos pósters en su cartelera de anuncios. Un padre de familia que utiliza los servicios de guardería puede recomendarlo con otro.
O, digamos que es propietario de una tienda de refacciones para autos. Puede asociarse con un servicio de lavado/reparación de autos. El lavado de autos puede enviar sus panfletos junto con las facturas mensuales y también colocarlos en el recibidor para los clientes. Por supuesto, usted hará lo mismo. Las delicatessen con comida para llevar y los servicios de banquetes son otro ejemplo. La idea es esa.
Usted también puede crear arreglos especiales con sus socios de negocios para ofrecer descuentos o ventajas adicionales - impresos en la parte trasera de los volantes - que sólo serán disponibles para los clientes que sean comunes a ambos negocios.
No olvide a sus proveedores. Invítelos recomendarlo con sus clientes. Recuérdeles que al referirle prospectos de ventas o negocios, usted también ayuda al negocio de ellos a crecer . Para hacer que funcione, debe devolver el favor.
Los expertos afirman que los referidos de los clientes y el boca en boca, son aproximadamente diez veces más efectivos que cualquier otro método de marketing. Cuando se trata de ganar dinero, no puede estar equivocado al generar rumores, buenos rumores.
Está donde quiera que usted quiera estar.

Para una mayor asesoría en marketing y en administración, visite el sitio Web de Joanna en Muse2Muse Productions: http://www.muse2muse.com/m2m.html.
