

Dr. Camilo Cruz

Diez consejos prácticos para vender más,
prestar un mejor servicio,

y crear clientes para toda la vida

TALLER DEL ÉXITO

Secretos
del vendedor

más rico
del mundo

SECRETOS DEL VENDEDOR MÁS RICO DEL MUNDO

Copyright © 2014 Dr. Camilo Cruz y Taller del Exito 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.

Editorial Taller del Éxito
1669 N.W. 144 Terrace, Suite 210
Sunrise, Florida 33323, U.S.A.
www.tallerdelexito.com

Editorial dedicada a la difusión de libros y audiolibros de desarrollo
y crecimiento personal, liderazgo y motivación.
Diseño de carátula y diagramación: Diego Cruz

5

Contenido

Introducción 7

CAPÍTULO 1
Todos somos vendedores 31

CAPÍTULO 2
El tiempo: nuestro recurso más valioso 45

CAPÍTULO 3
Aprendiendo los principios del
éxito en las ventas 63

CAPÍTULO 4
Las dos etapas del proceso de las ventas 75

CAPÍTULO 5
La relación y el trato con nuestros clientes 87

CAPÍTULO 6
Por qué los clientes no compran 99

CAPÍTULO 7
Cuando tú hablas, todo tu cuerpo habla 119

CAPÍTULO 8
Los beneficios del producto
y el servicio al cliente 133

CAPÍTULO 9
El momento de cerrar la venta 153

CAPÍTULO 10
La venta después de la venta 171

7

IntroduccIón

La gran lección

La plaza de mercado se encontraba atiborrada con la
gran cantidad de mercaderes, comerciantes y vendedores
que cada fin de semana se daban cita allí para ofrecer sus
mercancías. Era posible encontrar todo tipo de productos
artesanales, mercaderías, géneros, curiosidades y efectos
de dudosa utilidad, junto con el producto de las cosechas
de la temporada.

El aroma dulzón proveniente de la gran variedad de
frutos, condimentos y especias se entremezclaba con el olor
penetrante del ganado y las cabras, creando una atmósfera
donde en ocasiones se dificultaba respirar. Pero el agitado
ir y venir de la gente, la diversidad de atuendos y ropajes y
el bullicio de la multitud, daban al lugar un ambiente festivo
del cual era dif ícil escapar.

El caos y la conmoción reinantes no parecían molestar
a los cientos de comerciantes, transeúntes y compradores

8 SecretoS del vendedor máS rico del mundo

que acudían a aquella pequeña población desde todos
los rincones de la región, atraídos por la gran variedad
de productos que llegaban allí provenientes de los cuatro
puntos cardinales.

No muy lejos de ese lugar vivía José con su padre. Más
que cualquier otra cosa en el mundo, José soñaba con ser
un gran vendedor. Le atraía la independencia y autonomía
con que trabajaban los comerciantes que veía. Era un deseo
que albergaba en su corazón desde la niñez, cuando su padre
llegó a ser uno de los mercaderes más famosos y respetados
de la región. Desde aquel entonces había tomado la firme
decisión de no conformarse con un trabajo mediocre, como
tantos de sus amigos. Así que cada semana, su deseo de
aprender le traía al mercado, donde pasaba horas enteras
observando la destreza y habilidad con que muchos de estos
vendedores ofrecían sus productos.

Él recordaba lo que su padre le había repetido una y
otra vez desde pequeño: “dentro de ti hay un gigante, capaz
de alcanzar cualquier cosa que te propongas. Sin embargo,
sólo hasta que tú creas esta verdad sin ningún cuestiona-
miento, aceptes la inmensidad de tu ser y no dudes de tus
capacidades, podrás ver este gigante en acción”.

José sabía que su padre deseaba lo mejor para él y que
sus palabras sólo buscaban animarlo, a pesar de no estar to-
talmente seguro de poseer aquellas cualidades que su padre
veía en él. Por tal razón, semana tras semana, se paseaba por
el mercado, admirando el arte y la destreza con que cada
uno de estos vendedores ofrecía sus mercancías, respondía

9 Dr. Camilo Cruz

a las objeciones de sus clientes, negociaba sus precios, y al
final de ese ir y venir cerraba un trato que parecía dejarlo
satisfecho, tanto a él como a su cliente.

Era algo mágico que sólo algunas personas parecían
poseer. Y aunque José no creía ser una de ellas, estaba
dispuesto a aprender y estudiar el arte de las ventas para
comenzar a crear su propia fortuna.

Aquel día, José encontraría lo que había estado bus-
cando por tanto tiempo. Y el maestro encargado de en-
señarle la gran lección no habría de ser uno de los tantos
vendedores que a diario observaba, sino un forastero, un
hombre entrado en años, a quien no había visto antes. No
era un mercader y no traía consigo ningún producto que
ofrecer. Sin embargo, él sería el encargado de ayudarle al
joven aspirante a vendedor a descubrir lo que su padre había
intentado ayudarle a ver, pero que sólo hasta aquel día José
pudo reconocer.

Aquel anciano, de apariencia apacible y un tanto miste-
riosa, había llegado una fría noche, entrado ya el invierno,
y se había hospedado en una humilde posada en las afueras
del pueblo. Al igual que José, cada semana se le veía caminar
por entre los comerciantes y viajeros, saludando y hablando
con todos con tal familiaridad que quien no fuese del pueblo
juraría que debía ser una figura prominente y de mucha in-
fluencia allí. José, quien creía reconocer muy bien a la gran
mayoría de los habitantes de aquella pequeña población,
estaba seguro de no haberlo visto antes.

10 SecretoS del vendedor máS rico del mundo

Hacia el medio día, el anciano se había ubicado bajo un
gran árbol que se encontraba en la mitad de la plaza. Sus
ramas cobijaban una buena parte de aquella explanada,
por lo cual los comerciantes venían a resguardarse bajo su
sombra de la inclemencia del sol.

De repente, el hombre se incorporó y habló en voz alta
y firme, pero sin gritar, llamando la atención de quienes
se encontraban a su alrededor para que se acercasen. José,
quien estaba a unos pasos de él, trató de reconocerlo sin
mayor éxito. Ciertamente no parecía ser uno de los muchos
compradores que llegaban al pueblo temprano en la mañana
y partían de nuevo ya entrada la noche o al día siguiente.

Usualmente, los vendedores ignoraban esta clase de
llamados ya que era práctica común entre muchos de ellos,
poner sus mercancías en algún lugar y luego tratar de llamar
la atención de los demás hacía su puesto, gritando, cantando
y haciendo cuanto fuera necesario.

Sin embargo, en aquella ocasión, las personas que allí se
encontraban presentes gravitaron hacia el anciano, quizás
atraídas por su figura un tanto enigmática. No había nada

UN REGALO INESPERADO
Dr. Camilo Cruz
Lo ocurrido en la hacienda La Victoria en 1834, es una
evidencia más de esa sabia e infalible ley que se encarga
de recompensar a cada quien, no con lo que desea, ni
con lo que busca, sino con lo que merece. Mediante un
lenguaje sencillo y sabio, Un regalo inesperado, plantea
la eterna lucha del ser humano frente a las disyuntivas
que se le presentan a lo largo del camino: sabiduría o
necedad, amor o indiferencia, perdón o resentimiento.

11 Dr. Camilo Cruz

extraño en su atuendo o su apariencia, pero se percibía en
él una calma y serenidad que contrastaba con el desasosiego
e intranquilidad que solía caracterizar a la mayoría de los
comerciantes. Su voz era suave pero sonora, e inspiraba
confianza. De alguna manera, no se le sentía como un
extraño sino como alguien que siempre había sido parte
de aquel lugar.

Después de unos minutos se juntaron un par de decenas
de personas a su alrededor, dispuestas a escuchar lo que tenía
que decir. Como quien comparte con un grupo de amigos en
la intimidad de su hogar, el hombre comenzó a hablar con tal
familiaridad que los allí presentes dejaron de un lado lo que
les ocupaba y se dispusieron a prestarle su total atención.

—“He tenido la buena fortuna de recorrer y visitar
grandes ciudades en tierras desconocidas para la mayoría
de ustedes; diversidad de parajes que asombran por su
colorido y belleza, pequeños caseríos y pueblos como éste,
llenos de gran vitalidad y comercio.

En todos ellos encuentro lo mismo. Personas que se-
mana tras semana llegan al mercado con la esperanza de
vender el fruto de sus cosechas, la leche o la carne que han
producido sus hatos y rebaños. Todos tratando de conseguir
lo suficiente para subsistir, mantener a sus familias y quizás
tener algo de sobra, que sea el comienzo de su pequeña
fortuna personal. Y tan enfocados están en esa pequeña
fortuna que desean construir para dejar de herencia a sus
hijos, que no han visto la gran fortuna que se encuentra
frente a ellos”.

12 SecretoS del vendedor máS rico del mundo

—“Bueno, ve al grano y dinos que estás vendiendo para
poder continuar con nuestros quehaceres”, interrumpió
abruptamente uno de los allí presentes.

—“No te apresures, que por lo que quiero venderte no
vas a tener que pagar un solo centavo”.

—“En tal caso, dame una docena y déjame continuar
con mi trabajo a ver si puedo vender mi carga, para poder
así comprar algunas cosas y regresar al rancho a preparar la
venta de la próxima semana”, respondió en forma burlona
el hombre.

—“Ese es precisamente el problema al cual me refería
anteriormente. La gran mayoría de ustedes están concen-
trados en vender su pequeña carga y conseguir lo suficiente
para producir otra pequeña carga que puedan vender a
la semana siguiente. No obstante, el tamaño de ésta o el
producto de las ventas nunca aumenta; los años pasan, el
cuerpo no responde igual que cuando éramos jóvenes y el
trabajo es cada vez más arduo.

¿Quién de ustedes se ha sentido de esta manera alguna
vez?”.

Nadie profirió palabra alguna, pero las miradas evasivas
de los presentes y un silencio general que pareció durar una
eternidad lo dijo todo. José escuchaba con mucha atención,
presintiendo que quizás en las palabras de este hombre se
encontraba la respuesta a muchos de sus interrogantes.

13 Dr. Camilo Cruz

“¿Qué responderías si te dijera que el vendedor más rico
del mundo quisiera poder trabajar para ti, vendiendo toda
tu carga al mejor precio posible; que está listo para ayudarte
a duplicar el producido de tu tierra, y que está dispuesto a
trabajar para ti absolutamente gratis?”.

—“Diría que estás loco”, gritó otro hombre, provocando
risas y burlas entre los demás.

—“¡Ah! Pero esa persona existe. Es más, yo sé que si les
dijera que la puedo traer a trabajar para ustedes mañana
mismo, ustedes me pedirían que me asegurara que dicha
persona cuenta con ésta o aquella habilidad, ya que cada
una de sus actividades demanda habilidades y destrezas
especiales, ¿no es cierto?

De poco sirve un herrero en la cosecha del trigo, o un
segador al momento de esquilar las ovejas. Cada labor re-
quiere ciertas habilidades que no pueden ser improvisadas
o ignoradas”.

“Permíteme hacerte una pregunta”, repuso el anciano,
dirigiendo su mirada hacia un hombre que se había sentado
muy cerca de él, y quien parecía estar disfrutando de sus pa-
labras: “Si pudieras escoger las habilidades de esta persona,
¿qué destrezas quisieras que tuviera este individuo que va
a trabajar gratis para ti por el resto de tu vida? Si pudieras
dotarla de cualquier aptitud o habilidad, ¿qué capacidad
quisieras que ella poseyese?”

—“Que sea hábil y astuto para los negocios”, respondió
el hombre con convicción.

14 SecretoS del vendedor máS rico del mundo

—“Muy bien”, dijo el anciano, y procedió a escribir estas
cualidades en la tierra, con una rama seca que encontró a
su lado.

—“Que sea honesto”, dijo otro.

—“¡Leal y fiel!”

—“¡Trabajador!” Repuso un pastor que se había detenido
allí con su pequeño rebaño.

—“¡Entusiasta!”, gritó José ansioso de descubrir hacia
donde iba aquel hombre con todo esto.

—“¡Disciplinado!”

—“Constante”, repuso una mujer.

—“Bueno”, se aventuró a decir un niño que había llegado
allí atraído por la gritería.

Y así, la gente continuó describiendo las cualidades
de este supuesto trabajador inmejorable, inspirada por la
pequeña conmoción que se había suscitado.

Perseverancia… gratitud… decisión... una tras otra
continuaron surgiendo más y más cualidades hasta que
poco a poco el furor pareció irse apagando. Cuando la gente
finalmente calló y pareció no encontrar más atributos de los
cuales dotar a aquel vendedor ideal, el anciano pidió a las
personas que se reunieran alrededor de todo aquello que
él había escrito en el suelo.

15 Dr. Camilo Cruz

—“¿Lo ven? Aquí están todas las aptitudes, habilidades
y destrezas que les gustaría ver en este vendedor ideal.
¿Cuántos quisieran verdaderamente tener a esta persona
trabajando para ustedes?” Todos asintieron.

“¿Cuántos creen que una persona con estas cualidades
puede triunfar en cualquier trabajo que emprenda?” Nue-
vamente la aprobación pareció ser general.

“Es más”, pregunto el anciano, “¿quienes quisieran
poder poseer estas aptitudes?” Esta vez, la aprobación fue
aún mayor.

Entonces el anciano calló por un momento, recorrió con
sus ojos las miradas expectantes de los mercaderes, mujeres
y niños que esperaban ansiosamente la siguiente palabra. Y
después, suavemente, como en un murmullo, dijo:

—“Ustedes ya poseen todas estas cualidades. Este ven-
dedor ideal al cual me he referido ya existe en cada uno de
ustedes”.

La muchedumbre pareció desconcertada ante aquella
aseveración. Fue como si a pesar de lo que tal afirmación
representaba, en lugar de ser recibida como una buena
nueva, llena de esperanza, hubiese sido una mala noticia.
Nadie supo qué responder hasta que, armado de todo el
valor del mundo, José se atrevió a decir:

—“Si es cierto, como dices, que todos contamos con
esas aptitudes, ¿por qué entonces, como bien observabas
hace un momento, todos estamos apenas subsistiendo?”

16 SecretoS del vendedor máS rico del mundo

—“Buena pregunta”, repuso el anciano, sonriendo, mien-
tras se acercaba a José. “El problema no es que ustedes no
las tengan, sino que no las utilizan. Pero todos y cada uno
de ustedes, desde el más joven hasta el más viejo, ya poseen,
en mayor o menor grado, cada una de estas cualidades”.

Este argumento siguió sin convencer a ninguno de los
presentes. Por su parte, José, comenzaba a apreciar como
algunas de las aseveraciones de este hombre empezaban a
tener sentido.

Viendo la incertidumbre de la audiencia, el hombre se
incorporó y con una actitud firme, como la de un padre a
punto de enseñarle una lección de vida a un hijo, trazó con
la rama seca que tenía en la mano un gran círculo alrededor
de todas aquellas cualidades que había escrito en el suelo.

—“Les voy a probar que lo que estoy diciendo es ver-
dad,” gritó para asegurarse que todo el mundo lo escuchara.
“Quiero leer cada una de estas cualidades que ustedes iden-
tificaron como los atributos del trabajador ideal. Recuerden
que ustedes mismos han dicho que cualquier persona que
las posea podría triunfar en cualquier actividad.

Cuando lea cada una de ellas quiero que cualquiera de
ustedes me detenga cuando mencione una que usted no
crea poseer. Si considera que esa cualidad no está presente
en su interior, así sea en menor grado, déjenmelo saber”.

Una por una, el anciano leyó más de veinte virtudes
que la muchedumbre había identificado sin que nadie le
detuviera mientras leía.

17 Dr. Camilo Cruz

El hombre estaba en lo cierto. José sintió su cuerpo estre-
mecerse ante lo que esto significaba. Mientras aquel extraño
leía estas cualidades, él pudo ver que las poseía todas. Quizás
hubiese querido tener algunas de ellas en mayor medida,
pero el hecho era que las poseía, se encontraban dentro de
él. Hasta ese momento él había estado buscando el secreto
del éxito en los actos y forma de ser de aquellos vendedores
que secretamente consideraba maestros de su profesión. Sin
embargo, nunca pensó buscarlo dentro de sí mismo.

Pero si estas cualidades en realidad se encontraban
presentes en su interior, qué lo detenía para utilizarlas.
¿Por qué no las sentía como propias? ¿Por qué razón no
hacía uso de ellas para alcanzar sus metas y vivir la vida de
abundancia y felicidad que deseaba?

Poco a poco la multitud se fue dispersando, unos ab-
sortos y pensativos, otros aún desconcertados y algunos
indiferentes ante lo que habían escuchado.

Cuando todos se hubieron retirado y el anciano se dis-
ponía a marcharse, José se acercó, dispuesto a compartir
con él lo que sentía en su interior, lleno de preguntas e in-

LA MAGIA DE PENSAR EN GRANDE
David J. Schwartz
Uno de los factores más importantes que aumentan
las probabilidades de su éxito, está relacionado con su
forma de pensar y su confianza sobre el futuro. Este
libro te enseñara entre otros, los siguientes secretos:
Crea que puede triunfar y lo logrará, construya su
confianza y destruya su miedo, haga de sus actitudes
sus aliados, aprenda a pensar positivamente, convier-
ta la derrota en victoria, piense como un líder.

18 SecretoS del vendedor máS rico del mundo

quietudes. Pero antes que pudiese abrir la boca el anciano
le dijo: “todas las respuestas que buscas están en tu interior”.

—“Mi nombre es José”, respondió él. “Por largo tiempo
he venido a esta plaza cada semana con la esperanza de...”

—“¿De aprender cómo ser un gran vendedor?”, repuso
el anciano, como si hubiese leído su mente.

—“¿Cómo lo supo usted?” respondió extrañado José.
“¿Ha hablado usted con mi padre?”

—“José, a pesar de no haberte conocido antes, es fácil
ver en tu cara que estás buscando con ansiedad a esa per-
sona que acabo de describir. También puedo ver que por
primera vez, hoy crees que ella puede encontrarse en tu
interior. Porque lo cierto es que lo que has venido buscando
en otras personas ya se encuentra dentro de ti. ¿Entiendes
lo que te estoy diciendo?

—José asintió, aunque sin mucha convicción.

—“Déjame contarte una historia”, repuso el hombre.

Hace algún tiempo, en un reino, no muy lejos de estas
comarcas, sucedió que un día la reina se quitó un hermoso
collar que tenía puesto, para darse un baño. Con mucho
cuidado lo dejó sobre la mesa, pero no advirtió que la
ventana estaba abierta. Atraído por el resplandor de la
hermosa joya, un cuervo entró en la habitación, tomó el
collar y salió volando.

19 Dr. Camilo Cruz

La historia cuenta que la torpe ave se lo llevó hasta
un árbol donde intentó comérselo y cuando vio que no le
gustaba, lo dejó en una rama.

Mientras tanto, la reina estaba desesperada. Su collar
favorito había desaparecido. Cuando el rey volvió, la en-
contró llorando desconsolada.

Él le ofreció comprarle un collar mejor, pero ella le res-
pondió que ningún otro collar podría sustituir aquella joya.
Quería su collar de vuelta y deseaba que el rey hiciese cuanto
fuera para lograrlo. Así que el rey ofreció una recompensa
a quien lo encontrara.

Algunos lo buscaron pero no pudieron hallarlo, así que
el rey ofreció una recompensa mayor. Más gente se unió a
la búsqueda, pero seguían sin localizarlo. Desesperado, el
monarca anunció que daría la mitad de su reino a quien lo
encontrara, y todo el mundo se puso en la tarea de buscarlo.

Cerca del palacio había un canal lleno de agua sucia, y
bajo un árbol, alguien vio el reflejo del collar en el agua, así
que se quitó la ropa y se tiró al canal. Cuando otros le vieron,
sospecharon que había encontrado el collar e hicieron lo
mismo, luchando por ser los primeros en localizarlo. Poco
después, algunos guardias que pasaban por allí, vieron lo que
ocurría y se les unieron. El jefe de la guardia del rey, que tam-
bién pasaba por aquel lugar, hizo lo mismo, esperando ser él
quien se hiciera con el collar. Pero nadie podía encontrarlo.

Todos veían que la imagen seguía allí, así que con-
cluyeron que era sólo un espejismo. Algunos, frustrados

20 SecretoS del vendedor máS rico del mundo

abandonaron la búsqueda y se marcharon. Otros continua-
ban sumergiéndose una y otra vez, y otros más decidieron
sentarse en la orilla a esperar que algo sucediera.

Un hombre sabio que iba caminando por allí les pre-
guntó:

—“¿Por qué saltan todos a esa agua sucia?”

—“Estamos buscando un collar que ha perdido la reina
y por el cual el rey ha ofrecido una gran recompensa”.

—“¿Qué les hace pensar que está en el fondo de esas
aguas malolientes?”

—“Podemos verlo desde fuera del agua pero debido a
la suciedad del agua no podemos encontrarlo”.

El hombre rió al escuchar esto y les dijo:

—“Lo que están buscando no está en el agua, sino arriba,
en el árbol. Lo que ven en el agua es sólo un reflejo”.

“¿Ves José?”, continuó el anciano, “la mayoría de noso-
tros hacemos lo mismo. El éxito y la felicidad auténticos es-
tán dentro de nosotros, pero los buscamos fuera. Tratamos
de encontrarlo en las aguas turbias de este mundo. Mucha
gente se quita la ropa y salta al agua oscura con la esperanza
de encontrar aquello que los haga exitosos y felices. Pero
muy pocos se dan cuenta que aquello que con tanta ansiedad
buscan, ya se encuentra dentro de ellos.

21 Dr. Camilo Cruz

Tú buscas con impaciencia en el comportamiento de
los demás comerciantes el secreto que esperas te convier-
ta en el vendedor más rico del mundo. Sin embargo, ese
gran vendedor ya existe dentro de ti. Esas cualidades que
tanto anhelas aprender de otros ya están en tu interior. Lo
único que necesitas hacer es reconocerlas, reclamarlas y
desarrollarlas.

Todas las cualidades que tú y las demás personas identi-
ficaron hace un momento existen en tu interior. Tú lo sabes.
Pude ver en tus ojos que el reconocimiento de esta verdad
te sorprendió y te despertó a una nueva realidad.

Así que anda tranquilo, sabiendo que lo que tanto bus-
cabas ya lo has encontrado.

Comienza hoy mismo a comportarte como quien se
sabe poseedor de dichas cualidades y verás como, poco a
poco, la vida que tanto anhelas se va haciendo realidad”.

Camino a casa, ya entrada la tarde, José reflexionaba
sobre lo que había ocurrido aquel día. Pensaba en la gran
sabiduría que encerraban las palabras que había escu-
chado. Era como si aquel extraño le conociera y hubiese
estado hablándole sólo a él; como si hubiese podido leer
su mente y percibir sus deseos más profundos, sus dudas,
sus frustraciones…

A la mañana siguiente se despertó aún pensando en las
palabras de aquel anciano.

22 SecretoS del vendedor máS rico del mundo

Al transcurrir el día, la respuesta a sus inquietudes co-
menzó a hacerse cada vez más clara. Si estas aptitudes ya
residían dentro de sí, el primer paso debía ser aceptar esta
nueva realidad y comenzar a actuar de acuerdo con ella.

José comenzó a advertir como el solo hecho de saberse
poseedor de estas cualidades había comenzado a destruir
los temores y dudas que no le habían permitido actuar
anteriormente.

Durante un par de horas, el joven recapacitó acerca
de todo lo que debía aprender para convertirse en un gran
vendedor. Decidido a descubrir el camino para lograrlo se
dirigió a la posada donde había visto entrar al anciano la
tarde anterior. Tenía muchas preguntas y estaba seguro que
él tenía las respuestas.

Saludó al conserje y, sin perder tiempo, le preguntó
dónde podía encontrar a aquel hombre.

—“Sé de quien me hablas”, respondió el hombre, “sin
embargo, él partió muy de mañana, y no podría decirte con
seguridad en que dirección se marchó”.

Desconcertado ante la noticia pensó en salir por alguno
de los caminos principales con la esperanza de encontrarlo.
“¿Sabe usted cuál es su nombre, o de qué región provenía?”,
preguntó con ansia.

—“No se nada de él. Todo el tiempo que estuvo en el
albergue, lo pasó solitario en el jardín, con la excepción de
las cortas visitas que hizo al mercado.

23 Dr. Camilo Cruz

José no podía ocultar su tristeza. Hubiese querido hablar
con él, compartir sus metas, buscar claridad en cuanto a
lo que debía hacer. Pero había llegado demasiado tarde o,
¿había algo que aún pudiese hacer?

Nada podía haberlo preparado para lo que ocurriría
después.

Cuando se disponía a salir del albergue, el conserje le
dijo: “es posible que esté equivocado, pero creo que antes
de marcharse, aquel anciano dejó algo para usted”.

—“¿Para mí?” preguntó José con sorpresa. “Debes estar
equivocado. No creo que él supiera que yo vendría esta
mañana”.

—“Antes de salir”, prosiguió el tendero, “el anciano me
pidió que le entregara esto a la persona que viniera pregun-
tando por él durante la mañana. Pronto será medio día y
nadie más ha venido inquiriendo por él”.

Extendiendo la mano el tendero entregó a José un pe-
queño cofre de madera.

Éste lo tomó sin vacilar y partió hacía su casa apresura-
damente. ¿Cómo sabía aquel hombre que él iría a buscarlo
aquella mañana? ¿Qué contenía esta caja? Sin esperar a
llegar, abrió rápidamente el pequeño cofre y en su interior
descubrió un viejo pergamino con letras apenas legibles.
Abriéndolo con cuidado, José pudo leer en la parte superior
del manuscrito la siguiente inscripción: Los diez secretos del
vendedor más rico del mundo.

24 SecretoS del vendedor máS rico del mundo

Su corazón latía precipitadamente. No podía creer lo
que tenía en sus manos. Comenzó a leer con rapidez sin
sospechar como estos escritos cambiarían su vida. Nunca
se imaginó que en ellos encontraría los secretos que tantas
mañanas vino a buscar en la plaza del mercado.

“Nunca más supe de aquel hombre. Sin embargo, las
enseñanzas de ese día, y los principios que descubrí en
aquellos pergaminos fueron el comienzo de una nueva vida
para mí. Desde ese momento ya no fui la misma persona.
De repente, tuve una gran claridad acerca de las fallas de mi
pasado y de las grandes oportunidades que se encontraban
frente a mí. Por primera vez tuve la certeza de poseer las
aptitudes y destrezas necesarias para aprovechar todas las
oportunidades que la vida pusiera en mi camino.

Después de aplicar cada uno de estos principios con
disciplina y constancia logré alcanzar el éxito que siempre
había anhelado. Ellos fueros la base para triunfar en todas las
áreas de mi vida, no sólo en el campo de las ventas. Gracias a
ellos, con el tiempo, llegué a ser conocido como el vendedor
más rico del mundo. Por esa razón, desde entonces siempre

¡PROSPERA!
Ethan Willis y Randy Garn
La verdadera prosperidad se consigue cuando encuentras
el balance perfecto entre dinero y felicidad —cuando no
tienes que forzarte a diario a salir de la cama para iniciar tu
jornada porque sabes que aquello que haces para vivir está
ligado por completo a la esencia de quien realmente eres.
Y cuando el trabajo te reporta una forma de vida próspe-
ra, ya no eres víctima del efecto “crisis” que aflige a tanta
gente porque sabes con exactitud lo que necesitas para ser
feliz y cuentas con el plan perfecto para alcanzarlo.

25 Dr. Camilo Cruz

he buscado compartirlos con todo aquel que desea construir
una carrera productiva y exitosa en esta hermosa profesión.

Aquel anciano, al igual que mi padre, sabían, quizás el
secreto más grande del éxito: Dentro de cada uno de no-
sotros yace un gigante adormecido, poseedor de grandes
cualidades, talentos y virtudes. Un gigante que sólo espera
ser despertado para trabajar para nosotros en el logro de
nuestros sueños y metas más ambiciosas.

Pon en práctica las enseñanzas que encierran cada uno
de estos principios y tú también podrás lograr cada meta
que tengas, por imposible que hoy pueda parecerte. Hazlo
con perseverancia y entusiasmo y así tú podrás llegar a
convertirte en el vendedor más rico del mundo”.

Los diez secretos del
vendedor más rico del mundo

Primer secreto:

Todos somos vendedores. Seamos conscientes o no
de ello, todos estamos vendiendo constantemente, ya que
el vender no se limita a la oferta de un producto, sino que
incluye el ofrecimiento de servicios, ideas, talentos o ha-
bilidades. La única diferencia entre el gran vendedor y el
vendedor promedio es que el primero está dispuesto a hacer
todo lo que el segundo no haría.

Segundo secreto:

Tanto el vendedor exitoso como el vendedor promedio
cuentan con 24 horas al día. El mayor contraste entre ellos

26 SecretoS del vendedor máS rico del mundo

está en la manera como invierten su tiempo. Mientras los
triunfadores aprenden a administrar su tiempo con efecti-
vidad, por considerarlo su recurso más valioso, los demás lo
gastan en trivialidades y actividades de poca importancia.

Tercer secreto:

Aprender es la clave del éxito en las ventas, y es una
actividad que dura toda la vida. El vendedor de éxito sabe
que su capacidad para alcanzar mayores logros sólo está
limitada por su disposición para crecer y desarrollar sus
habilidades de manera continua. Por esta razón, se asegura
siempre de invertir parte de su tiempo y de su dinero en su
crecimiento y desarrollo personal y profesional.

Cuarto secreto:

El proceso de la venta consta de dos etapas. La primera
consiste en establecer la conexión con nuestros clientes,
de manera que ellos sepan que nosotros somos la persona
más indicada con la cual ellos pueden realizar sus negocios.
Una vez hayamos logrado esto, podemos pasar a la segunda
etapa, que consiste en la presentación y venta de nuestro
producto o servicio.

Quinto secreto:

La regla de oro en las ventas no es tratar a los demás
como nosotros deseamos ser tratados, sino como ellos de-
sean ser tratados. Cada ser humano procesa la información
de manera diferente, toma decisiones y responde a lo que
escucha de forma distinta. El vendedor exitoso busca siem-

27 Dr. Camilo Cruz

pre personalizar el trato que da a sus clientes y armonizar
su estilo de comunicación con el de ellos.

Sexto secreto:

El vendedor que triunfa sabe cuales son las razones más
comunes que impiden que las personas compren. Él entien-
de que su papel más importante es ayudar a sus clientes a
eliminar sus propias objeciones. Su principal objetivo es
crear una atmósfera de confianza donde le sea fácil al cliente
tomar la decisión de comprar.

Séptimo secreto:

El vendedor de éxito es conciente que cuando él habla,
todo su cuerpo habla. Sabe que si no hay armonía y corres-
pondencia entre los tres aspectos de su mensaje —lo que
dice, cómo lo dice y su lenguaje corporal— tendrá menos
oportunidades de llegar a la mente de su interlocutor y
disminuirá el nivel de credibilidad de su cliente en él y en
su mensaje.

Octavo secreto:

El gran vendedor conoce su producto y le ayuda a su
cliente a enfocarse en los beneficios que éste traerá a su
vida. También sabe que la mayor diferencia entre él y la
competencia está en la manera como atienda a sus clientes.
Si presta una atención especial a sus necesidades y preo-
cupaciones, y ofrece un gran servicio, podrá contar con
clientes para toda la vida.

28 SecretoS del vendedor máS rico del mundo

Noveno secreto:

El vendedor exitoso sabe que el objetivo de su pre-
sentación es cerrar la venta. Las objeciones, lejos de ser
negativas, son muestra del interés del cliente en su oferta.
El cierre es la prueba final de que el vendedor ha hecho un
excelente trabajo, y el cliente ha decidido que el producto
responde a sus necesidades, y está listo a comenzar una
relación comercial.

Décimo secreto:

El vendedor de éxito sabe que el cierre, lejos de ser el
final de la venta, es el comienzo de una relación de nego-
cios que puede durar toda la vida. El secreto de una vida
productiva y llena de logros en este campo depende de lo
que hagamos después de cerrada la venta.

29 Dr. Camilo Cruz

nota del autor:

No me cabe la más mínima duda que estos diez
secretos son el camino hacia la construcción de una
carrera altamente productiva en el campo de las ven-
tas. Estos principios son tan válidos hoy, en el gran
mercado global del siglo XXI, como cuando José tuvo
la oportunidad de leerlos por primera vez hace ya
largo tiempo en aquella pequeña población perdida
en algún lugar de nuestro continente.

En los siguientes capítulos encontrarás aplica-
ciones prácticas de cada uno de estos principios. De
igual manera, descubrirás ejemplos de personas y
empresas que lograron cosechar grandes beneficios
como resultado de ponerlos en práctica. Te invito a
que hagas uso de las estrategias aquí presentadas para
que tú también construyas una carrera altamente
productiva en esta hermosa profesión.

31

CAPÍTULO

Todos somos
vendedores

Primer secreto:

Todos somos vendedores. Seamos conscientes
o no de ello, todos estamos vendiendo cons-
tantemente, ya que el vender no se limita a
la oferta de un producto, sino que incluye el
ofrecimiento de servicios, ideas, talentos o
habilidades. La única diferencia entre el gran
vendedor y el vendedor promedio es que el
primero está dispuesto a hacer todo lo que el
segundo no haría.

1

33 Dr. Camilo Cruz

¿Qué he estado vendiendo hasta ahora?
fue la primera pregunta que se hizo José después
de leer este primer gran secreto. Podía escuchar las
palabras de su padre retumbando en el interior de
su mente: “Dentro de ti existe un gigante, capaz de
alcanzar cualquier cosa que te propongas. Cuan-
do tú creas esto, cuando aceptes la inmensidad de
tu ser y dejes de dudar de tus capacidades, verás
a este gigante en acción”.

Era claro que lo que su padre había tratado de
hacer una y otra vez era venderle la idea de que
él poseía el talento y las habilidades para triunfar
en cualquier cosa que se propusiera. No obstante,
en lugar de aceptar esta idea, él había continuado
enfocándose en sus debilidades, ignorando sus for-
talezas, y asumiendo que esa grandeza de la cual
hablaba su padre, seguramente se encontraba en
otros, pero no en él.

Pero algo sorprendente había ocurrido desde el
preciso momento en que aquel anciano le hizo

34 SecretoS del vendedor máS rico del mundo

ver que él de verdad poseía las cualidades que
podían convertirlo, no sólo en un gran vendedor,
sino en el triunfador que siempre había querido
ser. Desde aquel instante sus temores y dudas
habían comenzado a desaparecer. Una fuerza y
seguridad interior pareció apoderarse de él. Sus
aparentes debilidades se convirtieron en retos, y
sus sueños, por primera vez, parecían más facti-
bles y realizables que nunca.

José pensó en las interminables horas que había
pasado en la plaza buscando en el comportamien-
to de aquellos comerciantes, lo que siempre estuvo
dentro de él. Por un momento se vio a sí mismo
como uno de aquellos hombres que, cegados por
su propia ignorancia, saltaban a las aguas sucias
en busca de un tesoro que no estaba allí.

En aquel instante, José se hizo la promesa de
despertar a ese gigante que tanto su padre como
aquel extraño habían reconocido en él.

N

El diccionario de la Real Academia Española de la lengua
define la palabra vender como “el traspasar a alguien por
el precio convenido algo que uno posee”, o “el exponer u
ofrecer mercancías para quien las quiera comprar”.

Es obvio que estas definiciones están limitadas en su
enfoque al proceso de las ventas en sus aplicaciones mera-
mente comerciales y mercantiles. Sin embargo, el dicciona-

35 Dr. Camilo Cruz

rio también ofrece los siguientes sinónimos para la palabra
vender: transferir, persuadir, exponer y convencer.

Estas definiciones alternas nos permiten concebir el
proceso de las ventas desde una perspectiva mucho más
amplia, donde vender no se limita al ofrecimiento de pro-
ductos o mercancías, sino que incluye la oferta de servicios,
ideas, destrezas y otros beneficios no tangibles.

Teniendo esto en cuenta, es posible aseverar que, sea-
mos conscientes o no de ello, todos somos vendedores.
Todos estamos vendiendo constantemente. Si buscamos
nuevas oportunidades de trabajo, tenemos que encontrar
la mejor manera de ofrecer, mercadear y vender nuestros
talentos y habilidades profesionales a nuestro posible em-
pleador –quien, en tal caso, es nuestro cliente—.

El empresario independiente que comparte una opor-
tunidad de negocio con otras personas, está vendiendo.
Los padres están constantemente vendiéndoles a sus hijos
la idea de adoptar los valores y principios que creen que
serán de mayor beneficio para su éxito personal.

PROYECTA UNA IMAGEN TRIUNFADORA
Dianna Booher
Booher nos muestra cómo dominar docenas de pe-
queños pero importantes detalles que puestos en ac-
ción producen una imagen triunfadora. Ella nos deta-
lla cómo tu forma de vestir, el lenguaje corporal, los
buenos modales e incluso, los espacios donde habitas
o trabajas, aumentan tu credibilidad y construyen re-
laciones fructíferas. También aprenderás a usar tu voz
y el lenguaje que empleas proyectando competitivi-
dad y enviando mensajes claros y memorables.

36 SecretoS del vendedor máS rico del mundo

Inclusive cuando no creemos que estemos vendiendo,
lo estamos haciendo. Preocuparnos por nuestro vestido y
apariencia personal antes de una cita con un amigo; repasar
cuidadosamente aquello que vamos a presentar a un grupo
de colegas; asegurarnos de ofrecer un buen saludo y dar una
buena impresión cuando conocemos a alguien, son todas
actividades que forman parte del proceso de las ventas. Así
que, como ves, siempre estamos vendiendo.

Entonces la cuestión no es si eres o no vendedor, sino si
eres bueno o malo vendiendo. Porque que vendes, ¡vendes!
Hago énfasis en esto, porque muchas personas se pueden
estar preguntando si deberían estar leyendo un libro sobre
ventas.

Si esto ya se te pasó por la mente, quiero que tengas
presente que los principios que descubrirás a todo lo largo
de estas páginas, no sólo te ayudarán a crear una carrera
más productiva y exitosa en el campo de las ventas, sino
que te mostrarán el camino para construir mejores rela-
ciones con las demás personas, te ayudarán a desarrollar
una gran autoestima y te enseñarán el importante arte de
la comunicación efectiva.

Por supuesto que en él descubrirás diferentes estrategias
que te permitirán aumentar tu productividad personal, en-
contrarás ideas que te ayudarán a responder a las objeciones
más comunes que puedas encontrar cuando te halles frente
a un cliente, y a incorporar persuasión y efectividad en cada
una de tus presentaciones. Pero recuerda que las cualidades
del vendedor de éxito que describiré aquí y que te indicaré

37 Dr. Camilo Cruz

cómo desarrollar, son las mismas que te ayudarán a utilizar
el máximo de tu potencial, de manera que puedas lograr
las metas más importantes en cualquier área de tu vida.

El vendedor de éxito está dispuesto
a hacer todo lo que el vendedor
promedio no haría

El proceso de las ventas es como un gran rompeca-
bezas compuesto de muchas partes. Como en cualquier
rompecabezas, todas las piezas son necesarias para lograr
el resultado final. Y aunque siempre hay algunas partes
que nos proporcionan mayor información que otras, al
final, lo verdaderamente importante es lograr poner todos
los pedazos juntos y obtener nuevamente el dibujo inicial.

El rompecabezas de las ventas también consta de muchos
pedazos: El cliente, sus necesidades; el producto, sus caracte-
rísticas, su precio, los beneficios que provee; el vendedor, su
personalidad; los cierres, la atención y muchos otros aspectos
que cuando logran conjugarse armónicamente producen el
resultado final: La venta de un producto o servicio que res-
ponda a las necesidades, tanto del cliente como del vendedor.

Curiosamente, tanto el vendedor promedio —aquel
que no ha cosechado mayores éxitos— como el vendedor
exitoso, conocen los beneficios de su producto, las carac-
terísticas, el costo, la garantía, la financiación disponible y
todos los demás aspectos pertinentes al producto. Tanto el
uno como el otro saben cuáles son los elementos básicos
del proceso de las ventas, han aprendido diferentes cierres

38 SecretoS del vendedor máS rico del mundo

y saben la manera de responder a las posibles objeciones
que el cliente pueda tener.

De hecho, como veremos más adelante, es posible tener dos
vendedores que están ofreciendo el mismo producto, trabajan
para la misma empresa, tienen los mismos elementos a su
alcance y han organizado su presentación de manera similar,
realizando una presentación de ventas al mismo cliente. Y en
algún momento, a lo largo de este proceso, el mismo cliente
opta por decirle sí a uno de ellos y no al otro. ¡El mismo cliente!

Cuando ocurre esto, la pregunta que debemos hacernos
es: ¿Qué cualidades posee esta persona que hace que el
cliente prefiera hacer negocios con ella en lugar de com-
prarle a la otra? ¿Qué distingue a este vendedor de éxito del
vendedor promedio?

Para responder a esta pregunta es importante no olvidar
que el proceso de las ventas se describe mejor, no con el
uso del sustantivo venta, sino con el uso del verbo vender.

¿Cuál es la diferencia? La venta es una acción. Comprar
cualquier cosa es una decisión emocional. Es el resultado de
la interacción entre dos personas: el vendedor y el comprador.

Es vital tener esto siempre presente, ya que en ocasio-
nes solemos olvidar que ese cliente potencial, consumidor,
prospecto, comprador, o como queramos llamarlo, es mu-
cho más que eso: es una persona. Es un ser humano como
tú o como yo, con metas y objetivos específicos, dudas y
necesidades especiales.

39 Dr. Camilo Cruz

No puedes pensar en ella como un porcentaje, un núme-
ro, o una transacción más. Tampoco puedes verla como una
cifra que necesitas para llenar tu cuota mensual, o un volu-
men que requieres para lograr tu meta personal de ventas.

Para el vendedor promedio su principal objetivo es la
comisión inicial que cada venta le pueda representar. Mu-
chas veces, en su afán por cerrar la siguiente venta y ganar la
próxima comisión, olvida crear un lazo de amistad con sus
clientes; una relación que perdure y cree lealtad entre ellos.

Como resultado de eso, debe trabajar más duro en ex-
pandir constantemente su mercado, de manera que pueda
conseguir nuevos clientes para reemplazar aquellos que
perdió. Este vendedor promedio es un mercader de una sola
venta por cliente. Él no cuenta con clientes que vengan a
buscarle una y otra vez, ni recibe referidos que le signifiquen
nuevas oportunidades de negocio.

Por su parte, el vendedor profesional, aquella persona
que ha tomado la decisión de hacer de las ventas su profe-
sión, actúa de otra manera. Ella sabe que la única manera
de llegar a la cumbre del éxito en el mundo de las ventas
es desarrollando un legítimo interés en el cliente y en sus
necesidades. Ha comprendido que las comisiones, las ga-
nancias y los altos volúmenes de ventas no son más que
el resultado de interesarse genuinamente por sus clientes;
de dar la mejor atención y prestar el mejor servicio a cada
uno de ellos; de implementar ciertos principios básicos que
la harán más efectiva al momento de cerrar cada venta;
de poseer metas y objetivos claramente definidos y haber

40 SecretoS del vendedor máS rico del mundo

desarrollado un alto grado de motivación y entusiasmo
hacia su profesión.

Pero entonces, ¿qué caracteriza a estos vendedores de
éxito? ¿Por qué es que algunos de ellos tienen más éxito que
otros? ¿Por qué es que algunos ganan más dinero, cosechan
más triunfos, disfrutan más su profesión y obtienen mayor
satisfacción de ella, mientras que la inmensa mayoría de
profesionales en el campo de las ventas opera a niveles de
rendimiento muy por debajo de su verdadero potencial?

Seguramente habrás escuchado hablar de la regla del
80-20. Este principio, presentado por el economista italiano
Wilfredo Pareto a comienzos del siglo pasado, reveló que
en la empresa promedio, el 80% de las ventas generalmente
eran realizadas por el mismo 20% de los vendedores. El
doctor Joseph Juran, pionero de la calidad total, se refirió
a dicho principio como la regla de “las pocas cosas vitales
frente a las muchas cosas triviales”, anotando que el 80%
de los resultados en cualquier empresa generalmente son
consecuencia del 20% del esfuerzo.

En cualquier industria existe un pequeño porcentaje de
vendedores —sólo un 20%— que son mucho más efectivos
y, debido a esto, generan un 80% del total del volumen de
ventas realizado, mientras que el resto es mucho menos
eficaz y, en conjunto, no logra efectuar sino un 20% del total
del volumen de ventas.

¿En cuál grupo te encuentras tú en este momento? Si no
lo deseas, no tienes que responder a esta pregunta, ya que

41 Dr. Camilo Cruz

si estás leyendo este libro es porque seguramente quieres
ser parte de ese 20% más productivo.

Hace unos años una compañía quería comprobar si
después de casi un siglo el principio propuesto por Pareto
aún se mantenía vigente en el mundo de las ventas actual.
Aprovechando que había acumulado toda la información
acerca de sus ventas y comisiones a lo largo de varias déca-
das, en varios países, y con cientos de miles de vendedores,
se pusieron en la tarea de verificar esta regla. El resultado
de dicha investigación ratificó el postulado que Pareto for-
mulara cien años atrás. Tal como él lo había pronosticado,
el 20% de los vendedores había realizado el 80% del total
de las ventas.

Sin embargo, algo aún más sorprendente que determinó
este estudio, fue que la persona promedio de ese 20% más
productivo ganaba aproximadamente 16 veces más que
la persona promedio del 80% menos productivo. Ella no
ganaba un 50% o un 100% más que los otros. Ganaba en
promedio un 1600% más que el resto de los vendedores.

Ahora bien, el hecho de que los vendedores más pro-
ductivos ganen 16 veces más que los demás, ¿quiere decir
que sean 16 veces mejores, ó 16 veces más inteligentes?
¿Indica que están 16 veces más preparados o que conocen
16 veces mejor su producto? ¡No!

Una y otra vez se ha demostrado que los vendedores
más productivos son simplemente un poco mejores que
los demás en ciertas áreas críticas. No 16 veces mejor, sino

42 SecretoS del vendedor máS rico del mundo

un poco mejor en ciertas áreas de vital importancia en el
campo de las ventas. Pero esa pequeña diferencia en su
manera de pensar y actuar es suficiente para establecer esa
gran diferencia en los resultados obtenidos.

Esta es una buena noticia, ya que nos plantea un gran
reto: Lo único que necesitamos hacer si queremos aumentar
nuestros ingresos es estar dispuestos a dar un poco más que
la persona promedio en ciertas áreas específicas. De ahí que
la segunda parte de este secreto establezca que el vendedor
de éxito es aquel que hace todo lo que el vendedor común
y corriente no está dispuesto a hacer.

¿Cuales son esas áreas críticas en las que tenemos
que mejorar si queremos cosechar resultados superiores?
Diferentes estudios han señalado que los vendedores más
productivos son simplemente un poco mejores que los de-
más en las siguientes áreas: (1) actitud personal y nivel de
motivación, (2) administración efectiva de su tiempo, (3)
crecimiento y desarrollo personal, (4) conocimiento de su
producto o servicio, (5) identificación de nuevos clientes
y mercados, (6) desarrollo de una presentación eficaz de
su producto o servicio, (7) capacidad para identificar rápi-

LA VACA
Dr. Camilo Cruz
Después de estudiar, investigar y escribir sobre el tema
del éxito por casi dos décadas, he llegado a la con-
clusión de que el verdadero enemigo del éxito no es el
fracaso, como muchos piensan, sino el conformismo y
la mediocridad. En esta extraordinaria metáfora, la vaca
simboliza todo aquello que nos mantiene atados a una
vida de mediocridad. Representa toda excusa, hábito,
creencia o justificación que nos invita al conformismo y
nos impide utilizar nuestro potencial al máximo.

43 Dr. Camilo Cruz

damente las necesidades de sus clientes, (8) destreza para
responder a las posibles objeciones que ellos puedan tener,
(9) habilidad para ayudar al cliente a tomar decisiones, y
(10) seguimiento certero y oportuno.

El dominio de estas áreas es esencial para el éxito en
las ventas; la debilidad en cualquiera de ellas puede ser
desastrosa. Como verás, estos diez aspectos serán tratados
a todo lo largo de este libro.

45

CAPÍTULO

El tiempo: nuestro
recurso más valioso

Segundo secreto:

Tanto el vendedor exitoso como el vendedor
promedio cuentan con 24 horas al día. El
mayor contraste entre ellos está en la manera
como invierten su tiempo. Mientras los triun-
fadores aprenden a administrar su tiempo con
efectividad, por considerarlo su recurso más
valioso, los demás lo gastan en trivialidades y
actividades de poca importancia.

2

47 Dr. Camilo Cruz

Una de las primeras diferencias que José
pudo advertir entre el vendedor exitoso y el resto
de los comerciantes fue la manera en que organi-
zaban su tiempo. Mientras los primeros estaban
listos con sus tiendas y mercancías mucho antes
que los compradores llegaran al mercado, otros,
aún se encontraban armando sus tiendas y pre-
parando sus productos, mucho después de que la
multitud ya se había apoderado del lugar.

Esta pobre administración de su tiempo ocasio-
naba que perdieran innecesariamente un gran
número de ventas debido a la manera tardía
como solían instalarse. Fuera de eso, ellas pare-
cían siempre estar en el lugar equivocado, dedi-
cando las horas más productivas de la jornada
a actividades de poca relevancia, mientras que
lo verdaderamente importante solía pasar des-
atendido. Sus clientes, cansados de esperar para
ser atendidos, se marchaban a otras tiendas, sin
que el agobiado vendedor tan siquiera se hubiera
percatado de su presencia. Tan ocupado había

48 SecretoS del vendedor máS rico del mundo

estado, preparándose para vender, que había
perdido el cliente y la venta.

Curiosamente, pensó José, muchas personas em-
plean más tiempo en prepararse “para hacer” que
“en hacer”. Otras, sucumbían ante las urgencias
de la jornada, ignorando aquellas actividades
que por su importancia debían gozar de mayor
prioridad.

Qué gran enseñanza contenía este secreto. Cier-
tamente, tanto el triunfador como el fracasado
cuentan con 24 horas al día. La mayor diferencia
entre ellos está en la manera como deciden utili-
zar ese tiempo. “El tiempo es oro”, solía decirle su
padre cuando sentía que él estaba malgastando
su día. “No derroches tu tiempo pensando en el
ayer. El ayer es un cheque cancelado. No disipes
tu tiempo pensando demasiado en lo que vas a
hacer en el futuro. El futuro es un vale por cobrar.
Actúa hoy. El presente es oro puro. Así que aprende
a invertirlo sabiamente”.

N

El vendedor exitoso ha desarrollado una gran habilidad
para enfocar su esfuerzo y dar prioridad a todas aquellas
actividades que le permiten desarrollar su trabajo con una
mayor efectividad.

Zig Ziglar suele decir que los vendedores empiezan
todos los días sin trabajo, ya que ellos sólo pueden decir

49 Dr. Camilo Cruz

que están trabajando cuando están vendiendo. Y aunque
puede parecer gracioso, hay mucho de verdad en esta ase-
veración. Si tomamos en cuenta cuál es la tarea principal
de todo vendedor, es fácil deducir que éste sólo está traba-
jando cuando está vendiendo. Esto requiere que prestemos
mucha más atención a todo aquello en lo cual invertimos
nuestro tiempo. Especialmente, debido a que en el mundo
moderno de las ventas se trabaja de manera mucho más
independiente que en tiempos pasados.

Es posible que seas un representante de ventas que estás
fuera de tu oficina el 100% de tu tiempo, visitando clientes
o explorando nuevos mercados, o que seas un empresario
independiente que trabaja en la industria de la venta directa,
o un vendedor por comisión que trabaja con poca o ninguna
supervisión durante el día. Independientemente de cuál sea
tu caso, sobre ti recae la responsabilidad de administrar tu
tiempo de la manera más efectiva posible.

Tú eres el único responsable de decidir cuándo y dónde
reunirte con tus clientes, determinar el mejor momento
para hacer llamadas telefónicas, responder correos electró-
nicos, o precisar el tiempo más apropiado para identificar
o prospectar nuevos clientes. Es tu obligación asignar prio-
ridades, identificar aquellas actividades en las cuales debes
concentrar tu esfuerzo, eliminar o posponer actividades de
menor prioridad y desarrollar una rutina que te permita ser
lo más efectivo posible en el uso de tu recurso más valioso.

Quiero compartir contigo tres claves que te van a ayu-
dar a organizar tu tiempo de la manera más efectiva; tres

50 SecretoS del vendedor máS rico del mundo

ideas que te convertirán en un profesional de las ventas
mucho más eficiente, y aumentarán considerablemente tu
productividad personal y profesional.

La primera idea no es mas que otra aplicación del prin-
cipio de Pareto. En lo que a nuestro tiempo se refiere, la
regla del 80-20 establece que las diferentes actividades de
la persona promedio se pueden separar en dos grupos: “las
pocas cosas vitales” y “las muchas cosas triviales”.

Se ha podido determinar con considerable precisión que
el 20% de las actividades que una persona realiza, producen
un 80% de los resultados que obtiene, mientras que el otro
80% de las actividades en un día promedio de una persona
cualquiera no producen sino un 20% de los resultados.

En el campo de las ventas, esto significa que un 20%
de aquellas actividades que llevas a cabo diariamente, son
responsables por un 80% del éxito que experimentas.

Una de las decisiones más importantes de todo vende-
dor que aspire a formar parte del grupo más productivo es
medir todas sus actividades diarias con esta regla del 80-
20. Sólo así podrá enfocar su esfuerzo en aquellas labores
responsables por la mayor parte de su éxito.

De ahora en adelante, siempre que estés realizando o a
punto de realizar cualquier actividad, pregúntate: ¿Es ésta,
una de las actividades que producirán el 80% de mi éxito?
Si la respuesta es no, evita malgastar tu tiempo en ella. Si
adquieres el hábito de hacer esto, tu efectividad en las ventas
aumentará grandemente.

51 Dr. Camilo Cruz

Dedica el tiempo necesario para pensar antes de actuar
y concéntrate en aquellas actividades que son responsables
por la gran mayoría del valor de tus acciones. ¿Cuáles de
ellas pertenecen a este 20%? Tú mejor que nadie sabes
cuáles acciones, hábitos y actividades, forman parte de ese
selecto grupo.

Toma una hoja de papel y escribe las que tú conside-
ras que son las diez actividades de mayor importancia y
trascendencia para tu éxito personal y profesional. Piensa
en las actividades, hábitos o acciones que tú sabes que de
ser realizados te irán acercando hacia la realización de tus
metas personales y profesionales. Una vez que las identifi-
ques, léelas y realiza una auto-evaluación para determinar
si las estás realizando con la frecuencia y disciplina con que
deberías estar haciéndolo.

Como mencioné anteriormente, en el mundo de hoy,
los profesionales en el campo de las ventas tienen mucha
más autonomía en su trabajo, y actúan de manera más
independiente durante su día. Esta puede ser un arma
de doble filo, ya que dicha libertad y autonomía nos hace
mucho más vulnerables para que muchas actividades que

EL RETO
Willie Jolley
El conferencista motivacional, Willie Jolley presenta en
esta obra su fórmula ´V.D.A.D´ (Visión, Decisión, Ac-
ción, Deseo) para sobreponerse a los retos constantes
de la vida. Él afirma que el punto de partida para cam-
biar su vida y convertir sus caídas en oportunidades, es
la visión. La gente exitosa, escoge serlo, toma una de-
cisión consciente. Decisión y elección son partes inte-
grales del éxito. Así que usted debe entender el poder
de la elección porque el éxito es una elección.

52 SecretoS del vendedor máS rico del mundo

no están directamente relacionadas con nuestra profesión,
pero que aparentan ser urgentes, llenen nuestro horario,
robándonos el tiempo que deberíamos estar dedicándole
a todas aquellas actividades prioritarias para nuestro éxito.

La segunda idea que te ayudará a establecer prioridades
entre tus actividades, es saber distinguir entre lo urgente y
lo importante. Cuando hablo de la necesidad de administrar
tu tiempo, en realidad me refiero a asumir el control de tu
comportamiento; a asegurarte que tus acciones sean con-
sistentes con tus metas personales y profesionales. A esto
me refiero cuando utilizo el término importante; a todas
aquellas acciones que te llevan más cerca de la realización
de tus metas y objetivos.

De otro lado, la palabra urgente se refiere a todo aquello
que demanda acción inmediata, pero que, puede o no, tener
importancia para ti y tu futuro.

Todas las actividades que realizamos durante el día,
poseen diferentes grados de urgencia e importancia, y estos
niveles te permitirán examinar la relevancia que cada una
de ellas tiene en tu vida profesional.

Una diferencia trascendental entre lo urgente y lo im-
portante es que lo urgente suele presionarnos para actuar
inmediatamente, mientras que lo importante no siempre
viene acompañado de esa presión y sentido de inmediatez.
Depende de cada uno de nosotros el darle ese carácter
apremiante. Quizás esta sea la razón por la cual muchas
personas desperdician gran cantidad de su tiempo en tri-

53 Dr. Camilo Cruz

vialidades, mientras lo verdaderamente importante pasa en
forma totalmente inadvertida.

Es posible que el siguiente ejemplo te ayude a determi-
nar si has sido víctima de esta trampa alguna vez.

Carlos, quien es padre de dos hijos, es un apasionado del
fútbol. Si le preguntásemos cuál de estos aspectos es más
importante en su vida, indiscutiblemente respondería que sus
hijos gozan de mayor prioridad que su afición por el fútbol.

No obstante, un día Carlos llega del trabajo, y encuentra
que en la televisión se está transmitiendo en directo un
partido de su equipo favorito. Totalmente desconocido para
él es el hecho de que al día siguiente su hijo mayor tiene
un examen en la escuela, lo cual lo tiene en un estado de
gran ansiedad y nerviosismo, a pesar de su aparente calma.

¿Cuál de estas dos actividades, el partido de fútbol y el
estado de ansiedad de su hijo, es urgente y cuál importante?
Veamos. El juego en la pantalla del televisor está diciendo:
“atiéndeme ya mismo. No mañana, no más tarde. ¡Ya mismo!”
Y como acabamos de ver, esta es la definición de urgente.

El apoyo y la ayuda que su hijo requiere en ese momento
son obviamente mucho más importantes. Ahora bien, para
que el comportamiento de Carlos sea consistente con sus
valores y prioridades, él debe tomar la iniciativa, sacrificar
unos minutos del partido, preguntarle a su hijo cómo se
siente, escuchar con atención y darle el ánimo y la confian-
za que necesita. Si hace esto, le habrá dado prioridad a lo
verdaderamente importante sobre lo urgente.

54 SecretoS del vendedor máS rico del mundo

Ten presente que lo urgente no siempre es importante,
mientras que lo importante no siempre nos presiona a ac-
tuar. Así que proponte eliminar todas las trivialidades que
te están robando tu tiempo. Entre menos tiempo desper-
dicies en ellas más tiempo podrás dedicar a aquello que es
verdaderamente importante, tanto a nivel personal como
en tu carrera en el campo de las ventas.

La tercera idea que impactará favorablemente tu pro-
ductividad es comenzar cada día con un plan de acción. Los
vendedores exitosos han desarrollado una gran autodisci-
plina para hacer lo que saben que tienen que hacer, cuando
saben que tienen que hacerlo. Ellos empiezan cada día con
metas claras y un plan concreto de lo que esperan lograr.

¿Qué puedes hacer tú? Todas las noches haz una lista
de aquello que deseas lograr al día siguiente. Saber con
anticipación lo que debes hacer, te permite programar tu
mente subconsciente con esta información, de manera que
ella comience a trabajar en proveerte con el mejor plan de
acción para conseguir los resultados deseados.

Al escribir tu lista de actividades ten presente que no
todas las horas son igualmente ideales para realizarlas.
Por ejemplo, si uno de tus clientes es un establecimiento
comercial que opera en el horario regular de 10 a.m. a 8
p.m., la mejor hora para llamarlos puede ser entre las dos y
las cuatro de la tarde. Si llamas en la mañana pueden estar
ocupados alistando todo para el día. Si llamas después de
las cuatro, coincide con su tiempo de mayor venta, así que
no te prestarán la atención que quisieras. El determinar

55 Dr. Camilo Cruz

las horas de mayor efectividad con tus clientes exigirá que
tomes el tiempo para conocerlos.

Pequeños detalles como este, marcan una gran diferen-
cia en el uso efectivo de nuestro tiempo, aumentan nuestra
productividad y crean una excelente impresión en nuestros
clientes. El vendedor común y corriente no presta atención
a estas particularidades, y como consecuencia de ello es
considerado por muchos de sus clientes como molesto e
inoportuno.

¿Cuánto vale una hora de tu tiempo?

Aprender a utilizar nuestro tiempo de la manera más
efectiva nos permite maximizar nuestra capacidad de pro-
ducir y generar mayores ingresos. Independientemente de
la profesión o trabajo que realices, tus ingresos siempre
estarán determinados por la manera como decidas utilizar
e invertir tu tiempo.

En alguna oportunidad decidí hacerle la siguiente
pregunta a un grupo de profesionales y empresarios inde-
pendientes que asistían a uno de mis seminarios. “¿Cuán-
tos de ustedes creen que les están pagando lo que valen?”
Ninguno de ellos levantó la mano ni respondió de manera
afirmativa. De hecho, después de escuchar sus comentarios
pude percibir dos cosas: Primero, que todos sentían que no
recibían lo que creían merecer, y segundo, que aún así, la
mayoría de ellos no estaba haciendo nada al respecto. De
hecho, muchos de ellos no pensaban que hubiera nada que
pudieran hacer y se habían resignado a su suerte.

56 SecretoS del vendedor máS rico del mundo

Después de esto, pasé los siguientes minutos mos-
trándoles cómo los ingresos o el salario que cada persona
devenga van en proporción directa al valor que su trabajo
agrega a la economía. Ésta es la que determina cuál es la
retribución apropiada por nuestros servicios, experiencia y
conocimiento, y establece que ciertas personas, de acuerdo
con su trabajo, ganen cinco dólares por hora y otras ganen
un millón de dólares al año.

Si estableciéramos una escala de ingresos entre estas dos
cantidades —cinco dólares por hora y un millón de dólares
al año— descubriríamos que la gran mayoría de nosotros
nos encontramos en algún punto intermedio. Ahora bien,
dónde nos encontremos es algo sobre lo cual cada uno tiene
más control del que cree tener. Tanto la persona que gana
cinco dólares la hora como la que gana 500 dólares la hora,
se encuentran justo donde desean encontrarse.

A pesar de que es el mercado el que establece esta es-
cala de salarios, somos nosotros los que decidimos dónde
queremos encontrarnos en dicha escala. Todos nosotros,
consciente o inconscientemente, no sólo nos encargamos de
poner un precio a nuestro trabajo, sino que nos encargamos
de comunicarle al mercado dichas expectativas.

¿Cuánto vale tu trabajo? ¿200… 500… 10.000 dólares
semanales? Ya sea que lo sepas o no, cada uno de nosotros
lleva una etiqueta de precio invisible. La persona que gana
200 dólares semanales se ve así misma devengando esa
cantidad y no se ve ganando más de esa cifra.

57 Dr. Camilo Cruz

Ella puede querer ganar más, pero su visión interna
acerca de sí misma es la de alguien que sólo gana 200 dólares
semanales. Lo mismo ocurre con aquella que gana diez mil
dólares semanales. Ella ha determinado que esa es la cantidad
que desea ganar. Se ha preparado para ganar dicha cantidad.
Se ha visualizado recibiendo esa cantidad. Espera obtenerla,
y por lo tanto, su etiqueta invisible tiene este precio.

En ningún campo es esto más fácil de apreciar que en
el campo de las ventas, ya que en esta profesión todos tene-
mos mucho más control sobre la cantidad de ingresos que
generemos. Éstos dependen de las metas que nos hayamos
trazado y del trabajo que estemos dispuestos a realizar para
alcanzar dichas metas.

Todos tenemos la posibilidad de determinar nuestros
ingresos; tanto empresarios, como vendedores que traba-
jan con base en comisiones, o empleados que determinan
los ingresos que desean generar al ejercitar su libertad de
decidir cómo y en qué invierten su tiempo. Lo triste es que
ante esta gran opción que todos tenemos, tantas personas
opten por devengar entradas que nos les permitan tener el
estilo de vida del cual quisieran gozar.

Recuerda que la elección sobre nuestros ingresos no es
del mercado o la economía reinante. Es nuestra. Y es una
elección que siempre deberíamos tomar con base en las
metas y objetivos que deseamos lograr, no con base en lo
que creemos que nuestros clientes pueden pagarnos o ba-
sados en los estándares que estén operando en el mercado.

58 SecretoS del vendedor máS rico del mundo

Hace poco le pregunté a un joven que trabaja en una
farmacia cuánto ganaba. Con aire de pesadumbre y resig-
nación me respondió: “ocho dólares por hora”. Le pregunté
si eso era lo que él quería ganar.

—“¿Te alcanza para vivir como verdaderamente deseas
vivir?”

—“¡No!” Fue su respuesta. “A duras penas me da para
sobrevivir”

—“Entonces, ¿por qué te has resignado a aceptar ese
pago por tus servicios? ¿Qué haces realizando una actividad
que no te retribuye de la manera que lo deseas?”

Muchas personas argüirán que ellos no tienen ningún
control sobre el precio que el mercado ha asignado como
pago por una hora de su tiempo. Quiero repetir que tú tienes
más control del que crees tener al respecto.

Para determinar cuanto debería valer una hora de tu
tiempo quiero pedirte que realices el siguiente ejercicio. Em-
pieza determinando cuanto dinero desearías estar ganando.

LO QUE LAS PAREJAS INTELIGENTES
SABEN - Patricia Covalt, Ph.D.
Instructivo e inspirador, Lo que las parejas inteligentes
saben te pondrá en el camino correcto hacia una vida
llena de romance y te enseñará cómo:
• Ser más conciente de tus debilidades y aprender a

manejarlas.
• Tolerar y respetar las diferencias de tu pareja.
• Aprender a leer las señales y emociones de tu pareja.
• Expresar tus sentimientos con más claridad.
• Entender y regular tus propias emociones.

59 Dr. Camilo Cruz

Para asegurarte que eliges una cifra que exija un mayor
esfuerzo de ti, quiero que tomes las entradas de tu año más
productivo e incrementes esa cifra en un 50%. En otras
palabras, si en tu mejor año tus entradas fueron de 40 mil
dólares, entonces fija tu meta para los próximos doce meses
en 60 mil dólares.

El siguiente paso es determinar exactamente qué can-
tidad o volumen de ventas, de tu respectivo producto o
servicio, tendrás que generar para producir dicha cantidad.
Si tus ingresos (entre salario básico, comisiones y bonifica-
ciones) equivalen a un 20% del volumen total de ventas que
realizas, quiere decir que para ganar 60 mil dólares anuales,
tendrás que generar un total de 300 mil dólares en ventas.

Con solo hacer esto has creado una meta de ventas
específica a la cual apuntar.

Antes de apresurarte a decir que no estás en el campo de
las ventas, ni trabajas por comisión, acuérdate que el primer
secreto del éxito es entender que todos somos vendedores.
Médicos, profesores, vendedores de seguros o mecánicos,
todos intercambian su trabajo, experiencia y conocimiento
por su equivalente en dinero y, como vimos al comienzo del
capítulo anterior, ese es el proceso de las ventas.

A continuación, toma los ingresos anuales que deseas
recibir y el volumen de ventas que deberás generar, y di-
vidirlo entre el número de meses y semanas que trabajas
durante el año. De esta manera podrás determinar cuáles
deben ser tus metas financieras mensuales y semanales.

60 SecretoS del vendedor máS rico del mundo

En nuestro ejemplo, los 60 mil dólares que deseas ganar,
equivalen a cinco mil dólares mensuales y a 1.200 dólares
semanales. Si trabajas ocho horas diarias, esto quiere decir
que una hora de tu trabajo tiene un valor de treinta dólares.

Lo importante de entender es que este valor de $30 la
hora es el resultado de tu decisión personal sobre los in-
gresos anuales que quieres generar. No lo has escogido de
manera arbitraria, sino basado en tus circunstancias y ex-
pectativas propias. Ahora sabes cuál es tu meta de ingresos,
cuánto debes vender y cuánto vale una hora de tu tiempo.

¿Qué puedes hacer con esta información? El sólo hecho
de saber cuanto vale una hora de tu tiempo, basado en las
metas financieras que deseas alcanzar, te permitirá valorar
mejor tu tiempo, y te ayudará a tomar decisiones mucho
más acertadas en cuanto a cómo invertirlo.

Desde este preciso momento, mientras estés en tu
trabajo, rehúsate a hacer cualquier cosa que no creas que
pague 30 dólares por hora. Identifica, en tu trabajo o en tu
negocio, aquellas actividades que de verdad afectan tu pro-
ductividad y que son las que de ser ejecutadas debidamente
podrán aumentar tus ingresos.

Si te concentras en llevar a cabo durante tu día de trabajo
únicamente estas actividades que, por su importancia, tú
mismo has determinado que pagan 30 dólares la hora, y lo
haces ocho horas diarias, cinco días a la semana, cincuenta
semanas al año, muy seguramente podrás devengar 60 mil
dólares al final de los próximos doce meses.

61 Dr. Camilo Cruz

Así que tu tarea en los próximos minutos es determinar
cuánto valdrá una hora de tu tiempo, de acuerdo con tus
objetivos y metas personales. Posteriormente, determina
que actividades en tu trabajo o profesión te garantizarán
dichas entradas y toma la decisión de concentrarte en ellas.
Identifica también que actividades realizas actualmente en
tu trabajo que no pagan dicha cantidad y que posiblemente
te están robando tu tiempo y elimínalas de tu rutina diaria.

Recuerda que el solo hecho de saber cuanto vale una
hora de tu tiempo, te permitirá tomar mejores decisiones
acerca de cómo invertirlo. Después de todo, lo único con
lo que verdaderamente cuentas para ofrecer, es tu tiempo,
así que utilízalo sabiamente. Recuerda, tú tienes el control.

63

CAPÍTULO

Aprendiendo los
principios del éxito

en las ventas

Tercer secreto:

Aprender es la clave del éxito en las ventas,
y es una actividad que dura toda la vida. El
vendedor de éxito sabe que su capacidad para
alcanzar mayores logros sólo está limitada
por su disposición para crecer y desarrollar
sus habilidades de manera continua. Por esta
razón, se asegura siempre de invertir parte de
su tiempo y de su dinero en su crecimiento y
desarrollo personal y profesional.

3

65 Dr. Camilo Cruz

Cuando José leyó este principio, se sintió
muy satisfecho de saber que aquello a lo cual él
había prestado tanta atención —su crecimiento
y el aprendizaje de las claves del éxito en las ven-
tas—, y a lo que tanto tiempo había dedicado en
la plaza del mercado, era uno de los principios
más importantes del éxito.

Desde pequeño, su padre había infundido en él
un profundo amor por aprender. “Mientras que
la persona de éxito busca siempre aprender más
y más, la persona promedio continúa tratando de
descifrar cuál podrá ser el secreto del éxito”, le ha-
bía dicho. “Si deseas ser un gran vendedor deberás
invertir parte de tu tiempo en aprender, entender
y poner en práctica todos aquellos hábitos que
caracterizan a la persona de éxito”.

Esto lo había inspirado a ir semana tras sema-
na a observar a aquellos vendedores excelentes
y tomar notas sobre lo que los diferenciaba del
resto de los comerciantes. “El éxito siempre deja

66 SecretoS del vendedor máS rico del mundo

huellas José. Todo lo que tienes que hacer es estar
dispuesto a buscar y reconocer lo que ha hecho
grandes a otras personas. Recuerda que si otros
han logrado lo que tú buscas, quiere decir que tú
también puedes lograrlo”.

Ciertamente, su padre había sido un gran es-
tudiante del éxito. En cierta ocasión, José le
había preguntado que lo motivaba a continuar
aprendiendo, aún después de todos los logros que
había alcanzado. Su respuesta fue una de esas
enseñanzas que el joven siempre guardó en su co-
razón: “Hijo, lo más probable es que en este preciso
momento, yo haya llegado lo más lejos posible con
el conocimiento con que ahora cuento. Si deseo ir
aún más lejos de donde ahora estoy, sólo lo podré
lograr, obteniendo y asimilando nuevos conoci-
mientos”. Desde ese momento, él había tomado
la firme decisión de ser un estudiante asiduo del
éxito, y nunca dejar de aprender mientras viviera.

N

Las personas de éxito saben que aprender es una
actividad que dura toda la vida. Ellas han entendido que
el aprendizaje continuo es la clave del éxito en cualquier
área. Por su parte, la persona promedio crece creyendo
que hay una época para aprender y otra para practicar lo
aprendido. Por esta razón, mientras el triunfador toma la
firme decisión de ser estudiante asiduo de su profesión y
de su éxito, la persona común y corriente deja de aprender

67 Dr. Camilo Cruz

en algún momento por considerarlo un gasto innecesario
de su tiempo y su dinero.

Uno de los principios más importantes del éxito es
reconocer que nuestra capacidad para alcanzar mayores
logros sólo está limitada por nuestra capacidad para crecer,
aprender y desarrollar nuestras habilidades. Si deseamos
ganar más, tendremos que aprender más. Al respecto, Ben-
jamín Franklin solía decir: “vacía tu bolsillo en tu cerebro,
y tu cerebro se encargará de llenar tu bolsillo”.

Él entendía la gran importancia de invertir en nuestra
propia educación y capacitación. Los triunfadores saben
que no hay ninguna inversión que proporcione una mayor
retribución por su dinero que volver a invertir una parte
de su tiempo y su dinero en el crecimiento y desarrollo
personal y profesional.

¿Qué significa esto para ti que deseas triunfar en el
campo de las ventas? Significa que debes tomar la decisión
de ser el mejor en tu campo. Proponte estar entre el 20% de
las personas más exitosas en tu área de trabajo, sea cual sea.

LOS CUATRO PILARES DE UNA VIDA
BALANCEADA - Dra. Kathleen Hall
Diariamente el ritmo de vida es estresante y nos sen-
timos aún más estresados y cargados cuando busca-
mos un propósito, balance y felicidad. Como resulta-
do, nos vemos afectados ya sea emocional, espiritual
y hasta físicamente. Al igual que un árbol, la vida es
un rico entretejido de ramas, hojas coloridas y com-
plejas texturas. Mantener el balance depende de qué
tan fuerte sean las raíces que sostienen al árbol o a
nuestra vida.

68 SecretoS del vendedor máS rico del mundo

J. Paul Getty, el famoso multimillonario petrolero,
afirmaba: “Pese a que aproximadamente un 80% de las
riquezas del mundo se encuentran en manos de un 20% de
las personas, si juntásemos todas esas riquezas y las repar-
tiésemos de manera igual entre cada uno de los habitantes
del planeta, en cinco años tales riquezas estarían en las
manos del mismo 20% inicial”.

Él sabía que mientras algunas personas estudian el éxi-
to, aprenden a crear oportunidades y desarrollan hábitos
que les permiten triunfar en su campo, otras poseen una
mentalidad de pobreza y escasez que no les permite ver o
cultivar su verdadero potencial. Y la actitud de cada una de
ellas es la que atrae hacia si la riqueza o la pobreza.

De esto precisamente es de lo que trata este tercer
secreto, de desarrollar los talentos y habilidades naturales
que ya poseemos y aprender las destrezas que nos permitan
relacionarnos positivamente con nuestros clientes. Esa es
la clave del éxito en las ventas.

De hecho, la Universidad de Harvard dirigió un estudio
en el cual encontró que de todas las razones por las cuales
una persona triunfa y sale adelante personal y profesio-
nalmente, sólo un 15% tiene que ver con sus habilidades
profesionales y sus conocimientos técnicos. El 85% restante
tiene que ver con su actitud, su nivel de motivación y su
capacidad para desarrollar relaciones positivas con las
demás personas.

69 Dr. Camilo Cruz

No es que el conocimiento de nuestro producto o
mercado carezca de valor. El 15% de nuestro éxito está
directamente relacionado con él. No obstante, debemos
prestar mayor atención al dominio de aquellos aspectos que
nos permitirán crear y mantener un estado mental óptimo,
comunicar mejor nuestras ideas e influir en las decisiones
de compra de nuestros clientes, ya que el conocimiento de
estas áreas representa un 85% del éxito. Robert McMurry
escribe en el Harvard Business Review: “La capacitación
saca a relucir el potencial que hace de personas ordinarias,
vendedores extraordinarios. Sin ella, inclusive aquellas per-
sonas con grandes habilidades están seriamente limitadas”.

El soldado pobremente adiestrado pierde la batalla. El
jugador pobremente entrenado pierde el juego. El vendedor
pobremente capacitado pierde muchas ventas. En los tres
casos las consecuencias son catastróficas, ya que el mer-
cado sólo da grandes recompensas a cambio de grandes
resultados. Paga recompensas promedio por un desempeño
promedio y recompensas más bajas, fracasos y frustracio-
nes por desempeños mediocres. Así que nuestro trabajo es
convertirnos en estudiantes asiduos del éxito.

¿Cómo hacerlo? Podemos desarrollar un sistema de
capacitación y aprendizaje que incluya libros, audiolibros
y seminarios de crecimiento personal y profesional. La
persona que no está dispuesta a invertir en sí misma, está
negociando el precio del éxito, y éste no es negociable.
Debemos estar dispuestos a pagar el precio, en términos
de lo que necesitamos leer, escuchar, aprender y asimilar.

70 SecretoS del vendedor máS rico del mundo

Andy Grove, fundador de Intel y uno de los empresarios
más exitosos del mundo suele decir que en un mercado
tan competitivo como el de hoy, sólo los paranoicos so-
brevivirán. ¿Quiénes son los paranoicos? Los que no creen
saberlo todo, los que siempre están buscando aprender más,
aquellos para quienes su desarrollo y crecimiento personal
nunca termina.

Entre las personas de éxito no existe el Statu Quo; no
existe la idea de simplemente mantener las cosas como es-
tán. La persona que no está creciendo, que no está al tanto
de los nuevos avances en su profesión, o la empresa que no
está siempre a la vanguardia de cada nuevo descubrimiento
en su campo, está retrocediendo.

Mi buen amigo Brian Tracy, uno de los más reconocidos
escritores y conferencistas en el área de las ventas, sugiere
invertir por lo menos un 3% de nuestros ingresos en nuestro
desarrollo personal y profesional.

He aquí tres claves que te ayudarán a convertirte en un
gran estudiante del éxito:

1. Lee de 30 a 60 minutos diarios. Lee libros que te
ayuden a desarrollar el potencial que reside dentro de ti;
libros que te permitan desarrollar las habilidades que ne-
cesitas para triunfar y te ayuden a avanzar en tu campo de
interés profesional.

Leer es para la mente lo que el ejercicio es para el cuerpo.
La lectura te puede ayudar a superar las debilidades que
creas tener y a convertirlas en fortalezas. Norman Vincent

71 Dr. Camilo Cruz

Peale, uno de los escritores motivacionales más respeta-
dos y exitosos de todos los tiempos, afirmaba que en una
época de su vida él sufría del peor complejo de inferioridad
imaginable. Cuenta como a través de la lectura finalmente
aprendió cómo lidiar con él.

Recuerda cómo, después de un incidente en la escuela,
en el cual el temor exagerado de hablar en público, le había
hecho parecer como un idiota frente a sus compañeros de
clase, se propuso que ese miedo no continuaría controlando
su vida. Peale cuenta que comenzó a leer los Ensayos de
Ralph Waldo Emerson, las Meditaciones de Marco Aurelio
y otros grandes libros en los cuales descubrió que con los
poderes que residían en la mente humana todos los pro-
blemas podían solucionarse.

De esa manera logró superar sus limitaciones y pronto
comenzó a desarrollar su propia filosof ía, la cual compartió
en público con millones de personas de todo el mundo y la
plasmó en su gran libro, El poder del pensamiento positivo.
Este es un gran ejemplo de lo que la lectura puede hacer
por nosotros.

¿Sabías que el solo hecho de leer una hora al día te
puede convertir en experto en tu campo en tres años, y
en un experto internacional en tan solo siete años? Una
hora diaria de lectura significa leer un libro entero en dos
semanas. ¡Eso equivale a 25 libros al año!

En un mundo donde la persona promedio lee menos
de un libro al año, leer 25 libros que te ayuden a mejorar

72 SecretoS del vendedor máS rico del mundo

en tu profesión, a administrar mejor tu tiempo, o aumentar
tu productividad, te convertirá en una de las personas más
competentes y mejor pagadas en tu profesión.

2. Desarrolla el hábito de escuchar programas en
audio mientras realizas otras actividades. Mientras te
preparas para salir en la mañana, cuando te encuentres
haciendo ejercicio, o conduciendo tu automóvil, puedes
estar escuchando un audiolibro que te ayude a desarrollar
cualquier área de tu personalidad. De acuerdo con Zig
Ziglar, escuchar programas de desarrollo personal y pro-
fesional en tu automóvil es el mejor descubrimiento en el
campo de la educación, desde la invención de la imprenta.

La persona que maneja su automóvil a su trabajo, em-
plea un promedio de quinientas a mil horas al año detrás
del volante. Eso equivale aproximadamente a uno o dos
semestres de estudio universitario, que tú puedes realizar
mientras viajas en tu automóvil. Así que convierte tu au-
tomóvil en una máquina de aprendizaje, una universidad
sobre ruedas. Nunca permitas que tu vehículo se mueva sin
que esté sonando un audiolibro que te ayude y que te esté
dejando alguna enseñanza.

ARQUITECTURA DEL ÉXITO
Dr. Camilo Cruz
Basado en una historia real, Arquitectura del Éxito nos
plantea que para desarrollar este plan se requiere en-
frentar el más importante de todos los retos: aceptar
100% de la responsabilidad de nuestro éxito. Sin em-
bargo, debemos entender que el ser humano es mul-
tidimensional; vivir plena y felizmente requiere de una
estrategia que responda a nuestras metas familiares,
profesionales, espirituales, financieras, intelectuales,
recreativas y de salud.

73 Dr. Camilo Cruz

Imagínate poder tener a tu disposición un programa que
ha sido el resultado de cinco o diez años de investigación y
trabajo por parte de su autor. Ahora, imagínate poder añadir
toda esta información y experiencia a tu conocimiento en
tan sólo unos días. Eso es lo que logras al escuchar un au-
diolibro. Tomas tiempo que de otra manera suele ser poco
productivo, y lo utilizas en una actividad que puede triplicar
tu conocimiento en cierta área, lo cual te permite adquirir
sabiduría de la experiencia de otras personas. Muchos de
los grandes triunfadores que he tenido la oportunidad de
conocer, utilizan el audiolibro como una de las herramientas
más valiosas en su camino hacia el éxito.

3. Asiste a todos los cursos y seminarios de capacita-
ción que puedas. Estos eventos cumplen varias funciones:
Te ponen al tanto de los últimos avances en tu campo de
acción; te permiten descubrir temas que generalmente no
son tratados en otras instituciones educativas; te dan la
oportunidad de asociarte con otras personas que, como
tú, también están interesadas en su desarrollo personal, y
te ayudan a crear y mantener una actitud positiva y un alto
nivel de motivación.

¿Qué tan importantes son estos seminarios, talleres y
cursos de capacitación para tu desarrollo personal y profe-
sional? Quizás las decisiones de algunas de las compañías
más grandes del mundo te den una mejor idea.

Hace más de cuarenta años McDonald’s creó su Uni-
versidad de la Hamburguesa: un centro mundial de capa-
citación para los empleados de la compañía y los dueños

74 SecretoS del vendedor máS rico del mundo

de franquicias. Cada año más de cinco mil personas pasan
por sus salones de clase, donde tienen acceso a un currículo
enseñado en 22 idiomas diferentes, que cubren todas las
áreas que tienen incidencia directa en su éxito profesional y
empresarial. Otras compañías, como IBM y AT&T, también
tienen sus escuelas de negocios.

La compañía Walmart, con más de un millón y medio de
empleados a nivel mundial, cuenta con una gran diversidad
de talleres y seminarios de capacitación para sus empleados;
cursos en áreas como las ventas, la comunicación efectiva,
el servicio al cliente y el liderazgo.

El Instituto Disney, tuvo tanto éxito con los programas
de liderazgo y desarrollo profesional que impartía a sus aso-
ciados, que ahora, centenares de empresas asisten a sus di-
ferentes centros a tomar todo tipo de cursos en áreas como
la atención al cliente, el liderazgo y el trabajo en equipo.

Si éstas y muchas otras empresas están dispuestas a
invertir miles de millones de dólares al año en ayudar a sus
fuerzas laborales a desarrollar su verdadero potencial y es-
tablecer una ventaja competitiva sobre el resto del mercado,
¿qué estás haciendo tú que te diferencie de tu competencia?

Estas tres actividades: leer libros y revistas en tu cam-
po de acción, escuchar audiolibros que contribuyan a tu
crecimiento personal, y asistir a seminarios de actualiza-
ción profesional, deben convertirse en hábitos para todas
aquellas personas que están genuinamente interesadas en
triunfar en el campo de la venta profesional.

75

CAPÍTULO

Las dos etapas del
proceso de las ventas

Cuarto secreto:

El proceso de la venta consta de dos etapas. La
primera consiste en establecer la conexión con
nuestros clientes, de manera que ellos sepan
que nosotros somos la persona más indicada
con la cual ellos pueden realizar sus negocios.
Una vez hayamos logrado esto, podemos pasar
a la segunda etapa, que consiste en la presen-
tación y venta de nuestro producto o servicio.

4

77 Dr. Camilo Cruz

¿Qué hacía que ciertos comerciantes
lograran vender todas sus mercancías, mientras
otros tenían que regresarse a casa sin haber po-
dido vender la mitad de sus productos? Al joven
aspirante a vendedor no sólo le interesaba saber
qué distanciaba al vendedor exitoso del vendedor
común y corriente, sino cuál era la diferencia en-
tre el vendedor excelente y el extraordinario. En
cierta ocasión decidió emplear toda una mañana
observando a dos mercaderes que ofrecían esen-
cialmente los mismos productos, y cuyas tiendas
se encontraban una al lado de la otra.

Después de unos momentos de observar y escuchar
a los dos hombres, José determinó que los dos co-
nocían a fondo las características de su producto.
Tanto el uno como el otro parecían saber al dedillo
cuáles eran sus beneficios. Y a pesar de que ambos
presentaban sus argumentos con convicción, era
evidente que uno de ellos tenía mayor facilidad
para persuadir a aquellos compradores que se
acercaban a su tienda.

78 SecretoS del vendedor máS rico del mundo

Intrigado por esto, José decidió prestar mayor
atención, no a los argumentos de los vendedores,
sino a la manera como se relacionaban las perso-
nas con cada uno de estos comerciantes desde un
comienzo. Eso le permitió al joven descubrir claras
diferencias entre los dos mercaderes. Mientras
uno de ellos —el que menos suerte parecía tener
con los clientes— los abordaba apresuradamente
presentándoles los atributos, beneficios y ventajas
de su producto, el otro parecía más interesado en
conocer a la persona, entablar una conversación
casual con ella, y escuchar qué era específicamente
lo que buscaba.

Hacia el final de la jornada, y después de ob-
servar cómo, uno tras otro, la gran mayoría de
compradores terminaba comprando en la tienda
del segundo comerciante, José pudo confirmar la
gran sabiduría encerrada en este cuarto secreto.
El vendedor de éxito sabe que el primer paso en
la venta debe ser el ganarse la confianza de sus
clientes, de manera que ellos sepan que pueden
estar seguros negociando con él.

N

El vendedor estelar triunfa gracias a que ha logrado
ganar la confianza de sus clientes. Él sabe que el secreto de
una vida exitosa en el campo de las ventas está en desarrollar
una buena comunicación con los clientes, y establecer una
relación que vaya más allá de una sola venta.

79 Dr. Camilo Cruz

¿Qué podemos hacer para desarrollar esa atmósfera de
confianza que nos permita contar con clientes asiduos y
desarrollar una relación de negocios que perdure?

Lo primero es entender que, sin importar el grado de
profesionalismo que poseas como vendedor, tu personali-
dad afecta profundamente la relación con tus clientes. Tu
personalidad, confianza y carisma influyen en la decisión
del cliente de hacer o no, negocios contigo.

En general, siempre preferiremos hacer negocios con
aquellas personas con quienes nos sentimos a gusto; con
quienes nos hemos compenetrado y hemos logrado de-
sarrollar una buena relación. Cuando establecemos esta
conexión con nuestros clientes creamos una sensación de
confianza, y es sabido que la gente generalmente opta por
hacer negocios con aquellas personas en quienes conf ía. Si
tus habilidades para establecer este vínculo con las demás
personas son limitadas, seguramente la gente te evitará. De
hecho, éste es uno de los factores que con mayor frecuencia
diferencian al vendedor promedio del vendedor estelar.

Cuando nos encontramos frente a nuestros clientes,
uno de nuestros objetivos primordiales es lograr que ellos
se sientan a gusto con nosotros, y que no duden en brin-
darnos su confianza.

Esta es la primera parte del proceso de las ventas:
ofrecer nuestros servicios personales; lograr establecer
una conexión de mayor cercanía con nuestros clientes, y
crear una atmósfera que les dé la confianza de saber que

80 SecretoS del vendedor máS rico del mundo

nosotros somos la persona más indicada con la cual ellos
pueden realizar su compra. Este paso determina que tan
lejos podemos llegar en nuestra relación con el cliente. Si
logramos hacerlo bien, la segunda etapa, que consiste en la
presentación y venta de nuestro producto o servicio, será
mucho más fácil.

Como es de suponer, la duración de la primera fase es
un tanto impredecible. El establecer esta confianza puede
tomar unos segundos, minutos, horas, días o meses. En
ocasiones esta conexión parece ocurrir de manera inme-
diata —el equivalente de lo que conocemos como amor a
primera vista—, mientras que otras veces puede prolon-
garse durante largo tiempo. Y a pesar de que no queremos
que se prolongue más de lo necesario, tampoco podemos
pretender que siempre ocurra de manera instantánea, ni
podemos ignorar su importancia.

En varias ocasiones he tenido la oportunidad de obser-
var vendedores que, o ignoran por completo, o no tienen
idea de la existencia de esta primera etapa de la venta. Es-
casamente saludan al cliente y a los pocos segundos se les
puede oír diciendo algo así como: “Bueno, vamos al grano.
A lo que vinimos. Vamos a hablar de negocios”. Y mientras
este vendedor ya está listo para tomar la orden de pedido,
su cliente potencial aún está tratando de decidir si conf ía
en él lo suficiente como para decirle su nombre, o para
empezar una relación comercial con él.

Indudablemente, habrá personas con las que vas a poder
conectarte instantáneamente pero hay otras con quienes

81 Dr. Camilo Cruz

esto no va a ocurrir. Imagínate qué hubiera sucedido si
cinco segundos después de haber conocido a quien hoy es
tu pareja le hubieras preguntado: “Bueno, a lo que vinimos.
Vamos al grano. ¿Te quieres casar conmigo? ¿Sí o no?” Pues
seguramente que ella habría dado media vuelta y se hubiera
marchado inmediatamente.

Esa es la manera en que muchos clientes potenciales
responden ante la impaciencia de aquellos vendedores que
no están dispuestos a invertir un poco de tiempo en crear
esa atmósfera de confianza que les facilite tomar la decisión
de comprar.

Así que lo importante no es cuanto tiempo tome este
primer paso del proceso, lo importante de entender es que
si logras vender tus servicios de manera exitosa, no sólo la
venta del producto será mucho más fácil de realizar, sino
que es posible que hayas conseguido un cliente de por vida.
De otro lado, si no logras esa primera venta; si no logras
crear esa conexión, esa cercanía con tu cliente, no importa
que tan bien conozcas tu producto o servicio, la venta será
extremadamente dif ícil.

COMPROMISO ABSOLUTO
Dick Hoyt y Don Yaeger
Nacido con una cuadriplejia espástica, Rick Hoyt ha
sido valorado por numerosos médicos. Ellos aconseja-
ron a sus padres. Dick y Judy, ingresar a su hijo mayor
en una institución especializada, pero ellos se nega-
ron. Estaban decididos a darle a su hijo las mismas
oportunidades posibles de llevar una vida normal y
para ello, se aseguraron de incluir a Rick en todas las
actividades cotidianas que desarrollaban.

82 SecretoS del vendedor máS rico del mundo

Una y otra vez escucho historias de personas que han
cosechado grandes éxitos en el campo de las ventas, sobre
clientes con quienes les tomó meses y hasta años crear una
relación de confianza, antes de que pudieran realizar esa
primera venta. Y hoy, son clientes leales, con quienes han
trabajado por muchos años, todo como resultado de haber en-
tendido que hay cosas que simplemente no se pueden apurar.

¿Cómo llegar a la mente de tu cliente?

¿Qué puedes hacer para asegurarte que tu mensaje es
escuchado por el cliente con una mente abierta y receptiva?

La relación con tu cliente en general, y tu presentación
de ventas en particular, deben semejarse a una calle de dos
vías. La información fluye mutuamente entre tú y tu clien-
te. Los dos escuchan y asimilan lo que la otra persona ha
dicho, lo evalúan, lo asocian o comparan con información
ya conocida y después dan una respuesta.

Puesto que este proceso de asimilación, evaluación y
asociación ocurre en nuestra mente, el comunicarnos con
nuestros clientes, o con cualquier persona, requiere que
nuestras ideas logren llegar a la mente de quien nos escucha.

Para asegurarnos que la presentación de nuestro negocio
o producto llegará a la mente de nuestro cliente potencial;
que será analizada racionalmente y recibirá su aprobación,
debemos tener en cuenta que antes que dicha información
llegue a la parte racional del cerebro —al centro de toma
de decisiones del cerebro— ésta debe pasar a través de una
puerta, de un puente, conocido como cerebro primario.

83 Dr. Camilo Cruz

Este cerebro primario es la parte instintiva, la parte in-
tuitiva del cerebro. Su función es alertarnos acerca de todo
aquello que pueda representar un peligro para nosotros.
Ante cualquier tipo de información o estímulo que recibe
del mundo exterior, su función es decidir si esta información
—o la fuente de la cual proviene— representa algún peligro
o es digna de confianza.

Cuando hablas con otra persona, particularmente con
alguien que acabas de conocer, como es el caso de estar
compartiendo una oportunidad de negocio o realizando
una presentación de ventas, el interés principal del cerebro
primario de tu interlocutor no se centra necesariamente
en tu mensaje, sino en determinar si eres alguien en quien
se puede confiar o si, por el contrario, constituyes algún
peligro. Durante esos primeros instantes, su mayor pre-
ocupación es decidir si eres amigo o enemigo; si inspiras
confianza o desconfianza, seguridad o inseguridad.

Nuestro cerebro primario es un guardián muy preca-
vido, muy celoso al momento de decidir qué información
acepta y cuál no. Pero esta decisión no la toma evaluando
dicha información, sino juzgando la fuente de la cual pro-
viene. Si al escuchar una presentación de negocios percibes
cierta incomodidad interna, experimentas cautela excesiva
o sientes que estás con la guardia en alto, muy seguramente
es tu cerebro primario indicándote que algo le incomoda.

Si eres tú quien estás ofreciendo tu producto o nego-
cio, lo primero que el cerebro de quien te escucha estará
buscando decidir es si inspiras confianza o desconfianza.

84 SecretoS del vendedor máS rico del mundo

Basado en lo que determine, facilitará o negará el acceso
de tus ideas al centro de toma de decisiones del cerebro,
para ser analizadas.

Siempre que enviemos un mensaje, transmitamos
una idea, compartamos una oportunidad de negocio o
comuniquemos cualquier cosa a otra persona, debemos
preguntarnos: ¿Llegará nuestro mensaje a su destino o será
rechazado por el guardián mental de nuestro interlocutor?

Antes de preocuparte por lo que decidirá tu interlocutor
sobre tu presentación, o cuál será su respuesta a tu propues-
ta o qué opinará sobre tu ofrecimiento, debes asegurarte que
logras el permiso de su cerebro primario, no con la lógica de
tu mensaje, sino con la confianza, el entusiasmo y la armonía
que inspires; con la calidez de tu voz, la tranquilidad de tu
postura y la sinceridad de tu sonrisa —todos esos aspectos
no verbales de la comunicación que dicen mucho más que
las palabras, y que constituyen el lenguaje que entiende el
cerebro primario—.

Cuando menciono la importancia de estos aspectos
a profesionales en el campo de las ventas, con frecuencia
escucho algunos de ellos que me dicen: “¿qué puedo hacer
si esa no es mi personalidad?”, “yo no soy extrovertido”,
“mi problema es que me suelo poner muy nerviosa cuan-
do hablo”, “no tengo esa capacidad de convencimiento”, o
simplemente “es que yo no sirvo para hablar en público”.

Antes de utilizar cualquiera de estas excusas, entiende
que si quieres triunfar en cualquier profesión, si deseas

85 Dr. Camilo Cruz

tener mejores relaciones con otras personas, si buscas ser
más persuasivo y quieres lograr que los demás sean más
receptivos a tus ideas, debes aprender cómo lograr que tus
ideas lleguen a quien te escucha.

El verdadero poder de los grandes vendedores es lograr
que otras personas vean que es posible confiar en ellos, en
sus ideas y en su producto. El vendedor exitoso es, sobre
todo, un gran comunicador. Y no se trata simplemente de
aprender a hablar en público, o de evitar ponernos nerviosos
cuando estamos hablando frente a un grupo de personas.
Se trata de poder crear confianza en nuestros oyentes, de
manera que nuestras ideas sean escuchadas y aceptadas, y
tengan la posibilidad de influir en las decisiones de otros.
¡Eso es todo!

Los vendedores estelares no se limitan a tratar de per-
suadir a la parte intelectual y racional del cerebro de su
cliente. Ellos saben que la parte emocional e instintiva del
cerebro juega un papel igualmente importante en la toma de
decisiones. Por esta razón, siempre prestan atención a esas
otras señales que constituyen el lenguaje sin palabras: los
gestos, la postura, el tono de voz, el contacto visual, los mo-
vimientos y cualquier otro tipo de comunicación no verbal.

Recuerda que las personas sólo creen en quienes pue-
den confiar y sólo conf ían en quienes pueden creer. Y para
desarrollar esta confianza necesitarán interactuar contigo
durante algún tiempo. Querrán observar y analizar tu com-
portamiento; evaluar si tu voz proyecta seguridad o no, si
denota autoridad; si tus manos se mueven nerviosamente, si

86 SecretoS del vendedor máS rico del mundo

tu mirada es evasiva o vacilante o, por el contrario, transmite
seguridad y firmeza.

¿No te ha sucedido alguna vez que puedes ver o escuchar
a ciertas personas e inmediatamente sientes que puedes
confiar en ellas, pero no sabes exactamente por qué? Lo
llamamos intuición; nos referimos a esta habilidad para
apreciar si una persona es sincera o no, como a un sexto
sentido. Sin embargo, lo único que ha sucedido es que esta
persona ha inspirado en nosotros la confianza que nuestro
cerebro primario necesita percibir para abrir de par en par
las puertas de nuestra mente.

87

CAPÍTULO

La relación y el trato
con nuestros clientes

Quinto secreto:

 La regla de oro en las ventas no es tratar a los
demás como nosotros deseamos ser tratados,
sino como ellos desean ser tratados. Cada ser
humano procesa la información de manera
diferente, toma decisiones y responde a lo que
escucha de forma distinta. El vendedor exitoso
busca siempre personalizar el trato que da a
sus clientes y armonizar su estilo de comuni-
cación con el de ellos.

5

89 Dr. Camilo Cruz

Después de leer este quinto secreto, José pensó
en el peculiar reto que presentaba este principio.
Él también había escuchado de labios de su padre
la famosa regla de oro de “tratar a los demás como
nosotros queremos ser tratados”. No obstante, tra-
tar a los clientes como ellos desean ser tratados,
presenta un desaf ío especial: tomar el tiempo para
descubrir cómo es que cada cliente prefiere ser tra-
tado. ¿Son efusivos o reservados? ¿Hablan mucho
o prefieren ir directo al grano? ¿Les gusta que los
traten con familiaridad y confianza o prefieren
una relación de negocios formal y más distante?

Después de mucho observar las diferentes perso-
nalidades y temperamentos que caracterizaban a
compradores y vendedores, era claro que una de
las responsabilidades más importantes de quien
quisiera triunfar en el campo de las ventas consis-
tía en desarrollar la habilidad de interactuar con
cada individuo de tal forma que no chocara con su
personalidad y manera de ser.

90 SecretoS del vendedor máS rico del mundo

En más de una ocasión, había sido testigo de las
graves consecuencias de asumir que todo el mundo
desea comunicarse e interactuar de la misma ma-
nera que nosotros queremos hacerlo. Muchos de
los vendedores que mostraban excesiva confianza
con algunos de los compradores que se acercaban
a sus mesas, veían como éstos, prontamente pro-
seguían su camino, considerando este exceso de
familiaridad una insolencia con ellos. Rápida-
mente, el joven aprendiz de vendedor escribió la
nueva regla de oro: “tratar a las personas como
ellas desean ser tratadas”.

N

En el capítulo anterior mencioné que nuestra personali-
dad juega un papel trascendental en la relación con nuestros
clientes. Vimos la importancia de saber manejar ciertos
aspectos de nuestra personalidad y estilo comunicativo
para crear una atmósfera de confianza que facilite la toma
de decisiones por parte de nuestros clientes.

LA LEY DE LA ATRACCIÓN
Dr. Camilo Cruz
Según La Ley de la Atracción, todos podemos atraer
hacia nuestra vida aquello en lo que enfocamos nues-
tro pensamiento de manera constante. Lo único que
debemos hacer es formar una imagen mental clara y
precisa de lo que deseamos, desarrollar la fe y con-
vicción de que lo lograremos, y actuar decididamente
hasta que dicha meta se haga realidad, sin permitir
que nada se interponga en nuestro camino.

91 Dr. Camilo Cruz

Es importante entender que el tratar de armonizar con
tu cliente no significa que debas cambiar tu personalidad,
o convertirte en alguien distinto a quien en realidad eres.
Lo único que esto significa es que si deseas establecer una
atmósfera que facilite la venta, debes ser sensitivo al estilo
de comunicación preferido por tus clientes, y buscar co-
municarte con ellos de la manera en que se sientan más a
gusto. Esto te permitirá alcanzar un nivel más elevado de
conexión con ellos, con mayor rapidez.

Por ejemplo, si eres una persona extrovertida, alegre y
abierta, te gusta hablar en voz alta y no encuentras ningún
problema en poner el brazo sobre el hombro de tu cliente,
seguramente encontrarás grandes ventajas al interactuar
con clientes cuya personalidad sea igualmente abierta y
extrovertida. No obstante, es muy probable que este estilo
no encaje muy bien con una persona tímida, reservada, de
voz baja y pocas palabras.

En tal caso, debemos buscar un punto medio que nos
permita mantener una gran actitud, siendo sensibles a la
manera de ser de nuestros clientes, pero sin crear inhibi-
ciones en nuestra propia personalidad.

Entonces, tu primer objetivo —y la verdad es que no
cuentas con mucho tiempo para lograrlo— es determinar
cuál es estilo de comunicación que tu cliente prefiere.

¿Es tu cliente el tipo de persona a quien le gusta hablar
de todo un poco antes de entrar de lleno a hablar de nego-
cios? Pretender “ir al grano”, puede parecer rudo y agresivo.

92 SecretoS del vendedor máS rico del mundo

Muchas personas se pueden incomodar si se ven obligadas
a hablar de negocios, productos, órdenes o pedidos desde
el primer minuto. Recuerdo el comentario del jefe del de-
partamento de compras de una universidad, quien decía
que un vendedor que no era capaz de sentarse y hablar de
otras cosas antes de entrar en el tema de los negocios, era
una persona que seguramente estaba ocultando algo, y con
la cual era mejor no negociar.

O por el contrario, es posible que tu cliente sea el tipo de
persona que prefiera ser directo, y considera una pérdida de
tiempo las conversaciones no relacionadas con el negocio.
Quizás su tiempo es muy limitado, o prefiere no hablar de su
vida personal. Si tu cliente desea ir al grano y tú tomas más
tiempo del que él considera necesario, seguramente resenti-
rá tu falta de consideración, lo cual, obviamente influirá en
su decisión de realizar cualquier tipo de negocios contigo.

Entonces, tu verdadero objetivo es identificar el estilo que
tu cliente prefiere, y en la medida de lo posible, tratarlo como
él desea. Esto te traerá grandes dividendos a largo plazo.

¿Estás escuchando a tus clientes?

Debemos aprender a escuchar con atención lo que nues-
tros clientes dicen. Si mejoramos nuestra habilidad para
escuchar, mejorará nuestra efectividad, nuestra relación con
los demás y nuestra productividad personal y profesional.

Fuera de respirar, la actividad en la cual el ser humano
emplea una mayor cantidad de tiempo es en escuchar. La
persona promedio emplea aproximadamente un 45% del día

93 Dr. Camilo Cruz

escuchando, 30% hablando, 16% leyendo, y 9% escribiendo.
A pesar de esto, son muy pocas las personas que han sido
entrenadas en el arte de escuchar mejor.

Curiosamente, aquellas actividades en las cuales em-
pleamos una menor cantidad de tiempo —leer y escri-
bir— son las mismas en las cuales hemos recibido mayor
entrenamiento en la escuela, mientras que en aquellas en
las cuales empleamos la mayor parte de nuestro día –hablar
y escuchar— raramente hemos sido instruidos.

El doctor Karl Rogers asevera que la pobre comunica-
ción es el resultado de nuestra incapacidad para escuchar
con efectividad. Escuchar con atención es una de las ca-
racterísticas comunes a todo vendedor de éxito. Quien no
sea capaz de escuchar, no será capaz de vender. La venta
consiste en hacer preguntas que nos permitan enterarnos
de las necesidades, inquietudes y objetivos del comprador,
y escuchar atentamente para poder asistirle de la mejor
manera posible.

Una vez formulemos una pregunta a nuestro cliente,
dediquemos un cien por ciento de nuestra concentración
en escuchar lo que él o ella esté diciendo, no sólo con sus
labios, sino con el tono de su voz y su lenguaje corporal.

Me gusta utilizar el ejemplo del Full Contact Karate,
para ilustrar la manera como se comportan muchos ven-
dedores. Para quien nunca ha visto este deporte, déjenme
decirles que es uno de los más competitivos en las artes
marciales. Es muy similar al boxeo, con la diferencia de que

94 SecretoS del vendedor máS rico del mundo

los contrincantes pueden no sólo pegar con el puño, sino
también con el pie.

 Durante cada round, cada karateca debe lanzar y pegar
un mínimo de ocho patadas, de lo contrario perderá un
punto en ese round. El karateca profesional y experimentado
sabe que cuenta con todo el round para hacerlo, e incluye
esas ocho patadas como parte de su estrategia de ataque.

El karateca principiante e inexperto se comporta de
manera distinta. Tan pronto suena la campana, sale a conec-
tar las ocho patadas a como de lugar. Él quiere asegurarse
de cumplir con este requisito primero que todo y luego si
relajarse y comenzar con su estrategia de ataque.

El problema es que muchos de ellos están tan ansiosos
y concentrados en esas ocho patadas iniciales, que no sólo
nunca tienen la oportunidad de poner su estrategia en acción,
sino que no prestan suficiente atención al plan de ataque de
su adversario y terminan siendo derrotados rápidamente.

Muchos vendedores actúan de la misma manera. Una
vez que tienen al cliente en la mira, salen tras él como aquel
karateca inexperto, armados con las mismas cuatro pre-
guntas de siempre y con un plan rígido e inflexible, como
si todos los clientes fuesen iguales. Una vez que se encuen-
tran a la distancia apropiada, lanzan sus preguntas como
quien llena un cuestionario, y pocas veces escuchan lo que
el cliente tiene que decir. Como resultado de esta actitud
pierden un gran número de ventas, ya que cuando el cerebro
primario del cliente percibe esta actitud envía rápidamente

95 Dr. Camilo Cruz

una señal de alerta que dice: “¡Peligro! Este vendedor no está
realmente interesado en mi o en mis necesidades”.

La comunicación en las ventas debe ser una avenida
de dos vías. Es tan importante saber comunicar tus ideas
como saber escuchar. Es más, me atrevo a asegurar que se
han perdido más ventas por no saber escuchar que por no
saber hablar. Recuerda el viejo adagio que dice que: “Hemos
sido dotados de dos orejas y una boca, con el propósito de
que escuchemos el doble de lo que hablamos”.

¿Qué mapa mental está
utilizando tu cliente?

Hace un par de décadas, los descubridores de lo que hoy
se conoce como la Programación Neurolingüística o PNL,
encontraron que existen tres procesos o mapas mentales
básicos mediante los cuales las personas perciben el mundo
que los rodea: El proceso Visual, el Auditivo y el Cinestésico.

Si sabemos cuál es el mapa mental que prefiere utilizar
nuestro cliente para interpretar el mundo exterior, tendre-
mos una herramienta muy útil para saber la mejor manera
de presentar las características y beneficios de nuestro
negocio, producto o servicio.

Para esto es importante conocer las diferencias entre es-
tos tres sistemas sensoriales. En términos simples podemos
decir que las personas visuales ven el mundo, las auditivas
lo oyen, y las cinestésicas lo sienten. A pesar de que todos
utilizamos los tres patrones de pensamiento, solemos darle
preferencia a uno de ellos al momento de interpretar y eva-

96 SecretoS del vendedor máS rico del mundo

luar los diferentes estímulos e información que recibimos
del mundo exterior.

Aproximadamente un 35% de las personas son pre-
dominantemente visuales. Ellas comprenden algo mucho
mejor si pueden verlo.

¿Cómo puedes determinar si tu cliente piensa visual-
mente?

Las personas visuales transforman en imágenes todo
aquello que les comuniques. Si presentas una idea en tér-
minos visuales, con palabras pintorescas y descriptivas,
ellas seguramente sonreirán y les brillarán los ojos como
muestra de que están comprendiendo y captando lo que
estás diciendo.

Utilizan expresiones como, “me encantaría ver el pro-
ducto”, “esa me parece una idea brillante”, “ya me lo puedo
imaginar”, o “ya tengo una idea clara de lo que deseo adqui-
rir”. Los términos ver, brillante, claro, e imaginar, se refieren
al sentido de la vista que es el que ellos favorecen.

¿Cuál es la manera más efectiva de venderles a las
personas visuales? Cuando realices una demostración,
muéstrales folletos de tu producto y, si te es posible, utiliza
gráficos e imágenes.

Por su parte, las personas cuyo mapa mental es funda-
mentalmente auditivo, constituyen aproximadamente el
25% de la población.

97 Dr. Camilo Cruz

La persona auditiva, prefiere escuchar lo que sucede a su
alrededor y diseña sus respuestas basándose en aquello que
escucha. Ella presta mucha atención a la manera como las
demás personas dicen las cosas, y suele utilizar expresiones
como, “eso me suena bastante bien”, “no emplee ese tono de
voz conmigo por favor”, o “hasta el momento no he escu-
chado nada de sustancia”, “me encantaría que me contara
algo más al respecto”, o “me gustaría escuchar la opinión de
otras personas”. Todas estas palabras: contar, sonar, decir,
escuchar, son indicio de que tu cliente da preferencia a su
mapa mental auditivo.

¿Cómo venderles a las personas auditivas? Dales la
oportunidad de escucharse a si mismas. Los auditivos más
que cualquier otra persona pueden literalmente venderse
ellos mismos en el producto si tú sólo les das la oportuni-
dad. Cuando estés realizando una presentación de ventas,
recuerda siempre resaltar cualquier característica auditiva
del producto. Una persona auditiva que se encuentre com-
prando un automóvil puede tomar la decisión de hacerlo
basado en la calidad del sonido del radio o lo callado del mo-
tor, más que basado en la financiación, el color, o el precio.

Finalmente, están a las personas cinestésicas, que
componen el 40% de la población. Ellas actúan dejándose
guiar por lo que sienten, por el tacto y las sensaciones que
experimentan. Suelen hacer juicios rápidos acerca de si
alguien les gusta o les disgusta, basándose en sus instintos
y su intuición.

98 SecretoS del vendedor máS rico del mundo

Es común que utilicen expresiones como, “permítame
tocar el producto con mis propias manos”, “no me siento
totalmente seguro acerca de esto”, “necesitamos poner los
pies sobre la tierra y hablar de hechos reales”, “déjame darte
una mano con ese asunto”, o “mi impresión al respecto es
la siguiente”. Las palabras tocar, sentir, tocar tierra, dar una
mano, o impresión, denotan el gran efecto que las emocio-
nes y el tacto juegan en sus decisiones.

Generalmente, al momento de tomar decisiones, hacen
largas pausas para poder captar totalmente sus sentimientos
al respecto.

Si deseas venderle a un cinestésico debes apelar a sus
sentimientos. Pregúntale como se siente con lo que has
dicho, o cuáles son sus impresiones. Ofrécele muchas
oportunidades de tocar y experimentar el producto. Permite
que perciba su textura o su composición. Háblale acerca de
estas características del producto. Si puedes demostrar lo
que dices con una acción f ísica de algún tipo, un gesto o un
contacto personal, conseguirás captar mucho más rápido
la atención de la persona cinestésica.

Así que aprende a identificar el modo de pensar de tu
cliente o prospecto, y tu efectividad como vendedor au-
mentará grandemente.

99

CAPÍTULO

Por qué los clientes
no compran

Sexto secreto:

El vendedor que triunfa sabe cuales son las
razones más comunes que impiden que las
personas compren. Él entiende que su papel
más importante es ayudar a sus clientes a
eliminar sus propias objeciones. Su principal
objetivo es crear una atmósfera de confianza
donde le sea fácil al cliente tomar la decisión
de comprar.

6

101 Dr. Camilo Cruz

Después de observar, semana tras semana, a
los cientos de comerciantes que se daban cita en
el mercado para ofrecer sus productos, José pudo
notar que en la mayoría de los casos en que un
comprador, obviamente interesado, decidía no
comprar, la razón de su negativa tenía menos
que ver con el producto o el precio y mucho más
con el vendedor.

Muchos vendedores simplemente no se tomaban
la molestia de escuchar a sus clientes. No se in-
teresaban en descubrir sus necesidades y parecía
importarles poco las objeciones o preocupaciones
que ellos pudieran tener. Algunos de ellos llegaban
a la desvergüenza de no saber cómo responder
ante tales objeciones. Actuaban como si hubiese
una fuente inagotable de posibles clientes y sólo
fuese cuestión de tiempo antes que todas sus mer-
cancías se vendieran. Su arrogancia y terquedad
ocasionaba que al final de la tarde, mucho de ellos
debieran partir con gran parte de su mercadería
sin haberse vendido.

102 SecretoS del vendedor máS rico del mundo

Era fácil distinguir a los vendedores experimen-
tados. Sus mesas estaban siempre llenas de com-
pradores satisfechos. Muchos eran clientes asiduos
que regresaban fielmente cada semana, quizás
por afecto o lealtad, o tal vez porque sentían que
podían confiar en aquella persona. Y por esto,
asombrosamente, llegaban incluso a pagar un
precio algo mayor que lo que pudieran obtener
en otras tiendas.

Cierto día, José se propuso descubrir qué los hacía
especiales. ¿Cómo procedían con un cliente nue-
vo? Lo que observó no lo sorprendió. Ellos sabían
cuáles eran las objeciones, preguntas o inquietu-
des más comunes que se presentaban y estaban
siempre preparados a responderlas. Sin embargo,
sabían escuchar con atención, y respondían con
sinceridad y empatía.

Cuando regresó a casa aquella noche y compartió
con su padre lo que había aprendido ese día, él
confirmó la sabiduría de sus observaciones. “El
vendedor de éxito no permite que las objeciones
lo tomen por sorpresa. Él está siempre preparado
y conoce cuales son las objeciones más usuales.
De esa manera, cuando se le presente una, puede
sonreír y decir, ‘me alegra que haya preguntado
eso’. José, si deseas ser un gran vendedor debes
acostumbrarte a ver cada objeción como una señal
silenciosa de que el cliente se va acercando a tomar
la decisión de comprar. Un cliente sin ninguna

103 Dr. Camilo Cruz

objeción es muy probable que no esté interesado
en el producto; así que bienvenidas las objeciones”.

N

Recientemente, la revista de la Escuela de Negocios
de la Universidad de Harvard, presentó los resultados de
una encuesta realizada con más de un centenar de clientes
corporativos dirigida a descubrir cuales eran las razones
que, con mayor frecuencia, les impedían comprar.

El 30% de ellos declaró no haber comprado debido a que,
desde su punto de vista, los vendedores ni siquiera se toma-
ron la molestia de conocer su empresa o los procedimien-
tos de compra utilizados antes de hacer la primera visita.
Otro 33% consideró que los vendedores fueron demasiado
agresivos, irrespetuosos y exagerados; que desconocían
su competencia y no supieron explicar adecuadamente
su producto. Un 18% se rehusó a comprar debido a que
el vendedor no mostró ningún interés por descubrir sus
necesidades, mientras que otro 17% no lo hizo por falta de
un seguimiento oportuno. Lo curioso es que menos de un
2% de estos compradores no compraron por considerar que
el precio estaba demasiado alto.

CÓMO COMUNICARNOS EN PÚBLICO CON
PODER, ENTUSIASMO Y EFECTIVIDAD
Dr. Camilo Cruz
Ya sea que seamos profesionales en el campo de las
ventas, empresarios, ejecutivos, estudiantes o padres
de familia, nuestro éxito personal y profesional de-
pende en gran medida de nuestra capacidad para co-
municar nuestras ideas con fuerza y efectividad.

104 SecretoS del vendedor máS rico del mundo

Lo que esta encuesta demuestra es que en la mayoría
de los casos en que el cliente potencial decide no comprar,
la razón principal tiene poco que ver con el producto, el
precio o los beneficios y mucho con el vendedor, su actitud,
conocimiento y profesionalismo.

Cuando un cliente potencial se niega a comprar nuestro
producto o servicio, a pesar de nuestra insistencia, así refor-
cemos una y otra vez sus beneficios, la garantía, o el buen
precio, asumimos que no está interesado, nos olvidamos de
él y salimos en busca de otro prospecto. Y aunque la falta de
interés puede ser una de las razones que detienen a muchas
personas para adquirir el producto que tú ofreces, la verdad
es que no es ni la única razón, ni la más importante.

En este capítulo examinaremos en detalle algunos de los
factores que afectan la decisión del cliente para comprar o
no hacerlo. Es indudable que las personas compran por un
sinnúmero de motivos. No obstante, el proceso que conduce
a esta decisión parece ser siempre el mismo.

En un plato de la balanza ubican todos los beneficios
que creen que recibirán al comprar el producto y en el otro
colocan el costo o precio que deben pagar por obtenerlo.
Si durante esta evaluación sienten que los beneficios y las
emociones que experimentarán al adquirir el producto
pesan más que el dinero que costará adquirirlo, optarán
por comprarlo.

Aquellas que no compran han concluido que los bene-
ficios que derivarán de la adquisición de dicho producto no

105 Dr. Camilo Cruz

pesan tanto como para que decidan actuar inmediatamente.
Sienten que el precio es tan elevado que aún cuando la
necesidad exista, sería una locura proseguir con la compra.

Es importante entender que esta evaluación es muy
subjetiva, ya que lo que estamos pesando son sentimien-
tos, emociones y niveles de necesidad que tienen un valor
relativo. En tal sentido, vale la pena tener siempre presente
que la gente no compra un producto; compra la promesa
de disfrutar de los beneficios que surgen de la adquisición
de dicho producto.

Las personas no compran basadas en lo que escuchan
o en lo que ven. Ellas compran basadas en lo que ven, es-
cuchan y creen. Esta última parte es donde la credibilidad,
convicción y confianza que inspires en ellas, te separarán
de tu competencia.

Quienes no compran tu producto no lo hacen por una
de las siguientes razones: desconocimiento del producto,
falta de dinero, falta de necesidad, la tendencia a posponer
la toma de decisiones y falta de confianza. Veamos más de
cerca cada una de ellas para descubrir las verdaderas razo-
nes que se ocultan tras la objeción inicial. Sólo así sabremos
cómo responder a ellas y cómo ayudar a nuestros clientes
a superar dichas objeciones.

1. Desconocimiento del producto

Muchos clientes no compran debido a la falta de
conocimiento del producto por parte del vendedor. Tan
absurdo como pueda parecer, existe un gran número de

106 SecretoS del vendedor máS rico del mundo

vendedores que no tienen la menor idea de lo que están
vendiendo. Y como, seguramente, muchos de nosotros lo
habremos experimentado en algún momento, no hay nada
más desconsolador y frustrante para un cliente potencial,
altamente motivado, que encontrarse con un vendedor que
no conoce su producto, que no tiene la más remota idea
de lo que está hablando y no se ha tomado la molestia de
aprender el arte de vender.

Curiosamente, éstas son las mismas personas que no se
explican por qué no han podido triunfar en el campo de las
ventas. Ellas no han logrado entender que el éxito en esta
profesión va en proporción directa a su disposición para
capacitarse y aprender acerca de su producto, el mercado,
su negocio y el proceso de las ventas. Creen que lo único
que van a necesitar para triunfar es tener una personalidad
amigable y contar con suerte.

Aquellos que han logrado grandes éxitos en el campo de
las ventas pasaron de ser simples vendedores a convertirse
en asesores del comprador. Ellos se ven a sí mismos como
los encargados de orientar y aconsejar al cliente en todo lo
referente a la compra que desea realizar. Si tú no conoces
el producto o el servicio que estás ofreciendo, dif ícilmente
podrás hacer que otra persona desee utilizar tus servicios
como asesor —que, como vimos en el capítulo cuatro, es
la primera etapa del proceso de las ventas—.

Es como si fueras al médico, y él te dijera que tiene que
operarte pero que no está seguro si es del corazón, los riño-
nes o el hígado. ¿Qué tanta confianza te inspiraría? ¿Crees

107 Dr. Camilo Cruz

tú que tu cerebro primario lo vería a él como una fuente de
seguridad o como un peligro? Lo cierto es que ese médico
puede tener la mejor personalidad del mundo, puede ser
muy buena persona, pero lo más probable es que tú no te
dejes operar de él.

Así que la primera razón por la cual muchas personas
no compran es por la falta de conocimiento del vendedor.
¿Qué puedes hacer? Conviértete en un estudiante de todos
los aspectos que afectan tu capacidad para vender. Eso es
ser un vendedor profesional.

2. La falta de dinero

La segunda razón por la cual muchas personas no com-
pran es quizás una de las que todos escuchamos con más
frecuencia: la falta de dinero. Es muy probable que todos
nosotros hayamos utilizado esta excusa alguna vez con
un solo propósito: deshacernos del vendedor que estaba
tratando de ofrecernos algo. Esta es una manera fácil de
excusarnos de comprar. No le estás diciendo al vendedor
que su producto no es bueno, ni que él no es un buen ven-
dedor, ni que no estás interesado. Simplemente, no tienes
dinero. Eso es todo.

Aunque muchas de las personas que dicen no tener el
dinero para comprar, en verdad no lo tienen, lo cierto es
que la mayoría de ellas lo poseen, pero no están seguras de
querer gastarlo contigo en el producto que tú les ofreces.
En otras palabras, no están totalmente convencidas de que
tú seas la persona indicada con quien entablar una relación

108 SecretoS del vendedor máS rico del mundo

comercial. A lo mejor tu presentación no ha sido lo suficien-
temente convincente, o no están seguras de que tu producto
o negocio sea lo que ellas verdaderamente están buscando.

Porque cuando uno está totalmente convencido de que-
rer adquirir determinado producto o servicio, encuentra la
manera de obtener el dinero para comprarlo. Las personas
compran aquello que quieren, cuando lo desean más que
el dinero que deberán pagar por ello.

Así que la próxima vez que escuches de un cliente
potencial las palabras: “no tengo dinero”, lo único que eso
quiere decir es que aún no has terminado tu labor de venta.

3. La falta de necesidad

La tercera razón por la cual otras personas no compran
es por la falta de necesidad. En cierta ocasión un vendedor
se me acercó durante una presentación que realizaba sobre
este tema y me dijo: “mi gran problema es que yo tengo un
mercado muy reducido debido a que mi producto no es de
primera necesidad”.

Esta no es mas que una excusa. Las personas no sólo
compran lo que necesitan; también compran aquello que
quieren, aquello que desean tener, independientemente de
que sea o no una necesidad apremiante. Si sólo vendiése-
mos aquello que las personas necesitan, se venderían muy
pocas cosas.

Los vendedores exitosos son expertos en ayudar a sus
clientes a ver los beneficios que su producto ofrece. No

109 Dr. Camilo Cruz

me estoy refiriendo a que tengan que forzar al cliente, ni a
hacerle creer que necesita algo que en realidad no necesita,
porque esto no es ético y lo único que demuestra es falta de
integridad. No se trata de imponer, ni de presionar, sino de
estimular al cliente.

Muchos clientes potenciales ni siquiera saben que tie-
nen ciertas necesidades. Ellos dicen que no compran porque
no necesitan el producto, pero en realidad, no compran
porque no son conscientes de sus necesidades. Nadie se
ha tomado la molestia de ayudarles a verlas, y ahí es donde
entra el vendedor exitoso.

Antes de haber adquirido mi primera póliza de seguro
de vida, si me hubieran preguntado si necesitaba un seguro
de vida, o me lo hubieran ofrecido, seguramente hubiese
respondido que no lo necesitaba. Después de todo, hasta ese
momento no lo había necesitado, nunca había tenido uno
y no me había hecho ninguna falta. Sin embargo, aquella
asesora de seguros que se tomó el tiempo para educarme, a
pesar de mi negativa inicial, me mostró cómo mi situación
personal —con un hijo recién nacido— había cambiado.
Ahora sí se hacía necesario que tuviera un seguro de vida. Si
algo me sucedía, mi esposa y mi hijo quedarían totalmente
desamparados. Sobra decir que en ese momento adquirí el
seguro de vida. ¿La razón? Ella se tomó el tiempo para ayu-
darme a ver una necesidad que ni yo mismo sabía que tenía.

Así que la próxima vez que escuches: “no gracias, no lo
necesito”, ya sabes qué es lo que tienes que hacer.

110 SecretoS del vendedor máS rico del mundo

Yo encuentro que muchos vendedores prefieren aceptar
la excusa que acaban de oír porque no están genuinamen-
te entusiasmados con su producto. No están totalmente
convencidos de los beneficios que presta. No creen en él.

¿Sabes cual es mi actitud al respecto? Yo no sólo creo
en mi producto y en lo que puede representar en la vida
de quien lo adquiere, sino que siento que todo el mundo
debería estar peleándose por tener lo que yo vendo.

Si tú no te sientes de esta misma manera acerca de tu
producto, más vale que evalúes cuidadosamente por qué
estás vendiendo lo que estás vendiendo. Si no estás conven-
cido de que tu producto es lo último en el mercado, o que tu
empresa presta el mejor servicio, o que tú eres el vendedor
ideal con quién hacer negocios ¿Cómo puedes esperar que
tu cliente se sienta de esa manera?

Es sencillo, si tú no estás convencido, tu cliente tampoco
lo estará. Conozco muchos vendedores que ofrecen pro-
ductos que ellos mismos podrían estar utilizando, porque
también los necesitan, pero aún así no lo hacen, y prefieren
adquirir los productos de la competencia. No tiene sentido.

Si tú no tienes fe y convicción en lo que ofreces, ¿cómo
puedes esperar que alguien más la tenga? ¿Qué pensarías
si una persona que está ofreciendo un teléfono celular Mo-
torola saca su teléfono Nokia para hacer una llamada, o si
te enteras que el presidente de la Ford maneja un Toyota, o
que el dueño de la aerolínea Delta vuela por Continental?
Seguramente tú pensarías: “pues si esa persona no cree en

111 Dr. Camilo Cruz

su producto lo suficiente como para utilizarlo ella misma,
¿por qué voy a creer yo?”.

4. La tendencia a posponer
la toma de decisiones

La cuarta razón por la cual las personas no compran
es la falta de urgencia. Ésta es una de las más comunes, y
una que va a poner a prueba tu habilidad como vendedor.

Una de las cosas que producen más frustración entre
muchas personas que se inician en el campo de las ventas es
que el cliente potencial no parece tener la misma urgencia
en comprar nuestro producto que la que nosotros tenemos
en vendérselo. Ellos no tienen ningún problema en tomar-
se su tiempo. Quieren pensarlo muy bien antes de tomar
cualquier decisión porque, la verdad, no tienen ningún afán
en gastar su dinero.

Nosotros, por el contrario, necesitamos cerrar la venta
lo más pronto posible, porque tenemos cuotas que cumplir
y metas que lograr, y porque nuestros ingresos dependen
del cierre de ventas. ¿Qué podemos hacer? Lo primero es
entender que por naturaleza, una gran mayoría de nosotros
tiende a posponer la toma de cualquier tipo de decisión.
Tiende a esperar las “condiciones ideales” antes de actuar.
Temen tomar la decisión incorrecta. Permiten que los in-
vadan las dudas sobre si la compra de dicho producto es la
mejor decisión. Buscan que otros validen la decisión que
están a punto de tomar, y todo este análisis excesivo termina
por paralizarlos. Así que en lugar de arriesgarse a tomar la
decisión equivocada prefieren no actuar.

112 SecretoS del vendedor máS rico del mundo

¿Qué podemos hacer? Es aquí cuando tu convicción
sobre los beneficios de tu producto y tu entusiasmo como
vendedor —o mejor aún, como asesor de comprador— le
ayudarán a tu cliente a tomar una decisión acertada en un
lapso de tiempo adecuado.

Es importante entender que toda compra es un acto
emocional. Y no me estoy refiriendo a la compra impulsiva
que, generalmente, está influida por alguna táctica publici-
taria o de mercadeo, una nueva moda o una rebaja. Comprar
siempre es el resultado de una emoción. Si ésta es positiva,
el cliente compra; de lo contrario no.

En tal sentido, la decisión de comprar no es diferente
de cualquier otra decisión que tomemos. El ser humano
es racional y emocional. Es posible que racionalicemos las
decisiones de compra basándonos en cifras concretas y ar-
gumentos lógicos, pero al momento de comprar, lo hacemos
basándonos en nuestros sentimientos.

En su libro Blink: La inteligencia intuitiva, Malcolm
Gladwell, habla de la importancia de nuestras emociones y
nuestro instinto a la hora de tomar decisiones. Gladwell cita

DIEZ FRASES PODEROSAS PARA
PERSONAS POSITIVAS - Rich DeVos
Como líder empresarial de éxito, filántropo y conferen-
cista motivacional, Rich DeVos ha aprendido el valor de
mantener siempre una actitud positiva e inspirar a otros.
Ahora, con el conocimiento y sabiduría que le otorgan
sus años de experiencia, así como con el contacto y
aprendizaje con los grandes maestros que ha conocido,
DeVos nos presenta en esta valiosa obra el tesoro que
él ha descubierto en 10 frases, que aunque comunes a
simple vista, cambian vidas y poseen inmensurable poder.

113 Dr. Camilo Cruz

varios estudios científicos que muestran que las personas
que, debido a algún accidente o enfermedad, recibieron un
daño en el área emocional del cerebro (la parte prefrontal
de la corteza cerebral) son incapaces de tomar decisiones,
por más sencillas que éstas puedan parecer. Racionalmente,
estas personas tienen la capacidad de comprender las dife-
rentes opciones que tienen frente a ellas, pueden identificar
los puntos a favor y en contra de las diferentes opciones,
pero al momento de decidir, son incapaces de hacerlo.

Aunque estos estudios citan algunos casos extremos,
lo cierto es que ellos han dejado muy claro que, pese a que
nos gusta creer que siempre actuamos basándonos en ar-
gumentos racionales y lógicos, hechos y cifras concretas,
nuestras emociones juegan un papel determinante en el
momento de tomar decisiones. La indecisión de un cliente
en el momento de comprar, puede no ser señal de que no
haya entendido tu presentación o las cifras y argumentes
dados, sino puede ser indicación de que existe una emoción
negativa que no le permite actuar.

Debemos tener esto siempre en cuenta. Recuerda que las
personas compran cuando creen y conf ían en el vendedor,
cuando el proceso de venta es transparente, y cuando sienten
que la compra de dicho producto les hará sentir bien.

Imagínate que estás en casa de un cliente o prospecto con
quien compartes un nuevo producto o una oportunidad de
negocio. ¿Cuáles son los elementos presentes? Estás tú, está
el cliente potencial y está el producto, servicio u oportunidad
que estés ofreciendo.

114 SecretoS del vendedor máS rico del mundo

Para que dicha reunión dé los resultado que tú buscas
—la venta de tu producto o negocio—, y entendiendo que
la decisión de comprar es un acto emocional, tiene que
existir cierto nivel de entusiasmo, tranquilidad y seguridad
en el ambiente, que le ayude a tu cliente a sentirse confiado
acerca de la decisión que está a punto de tomar.

Ahora bien, si dicha confianza no existe en el compra-
dor, no pienses que todo está perdido. Tú, como vendedor
puedes crear esta atmósfera con tu propio entusiasmo,
seguridad y convicción sobre los grandes beneficios que tu
producto traerá a la vida de tu cliente. Con ese entusiasmo
te puedes encargar de ayudarle a tomar la decisión correcta.

Algunos vendedores pueden creer que lo que están
haciendo es presionando a su cliente, poniéndolo entre la
espada y la pared, o tratando de intimidarlo. Indudable-
mente, esa actitud no les permitirá cerrar muchas ventas,
porque ninguna de esas palabras que acabo de mencionar
describe una situación donde yo como cliente me pueda
sentir tranquilo de comprar.

El vendedor exitoso, el vendedor profesional sabe que lo
que verdaderamente está haciendo es ayudando a su cliente
a superar la tendencia, que todos los seres humanos tene-
mos, de posponer las decisiones para más tarde. Y puesto
que él es consciente de los beneficios que su producto le
va a traer a su cliente, pues no se sienten mal ayudándolo
a que tome esa decisión.

115 Dr. Camilo Cruz

Hace poco compré un nuevo teléfono celular. Después
que finalmente acordamos el plan de llamadas que más me
convenía, escogimos el modelo apropiado y convenimos el
precio que debía pagar. El vendedor me preguntó si deseaba
adquirir un plan de protección extra en caso de que algo le
sucediera al teléfono.

Mi primera reacción fue decir no. A pesar de que estos
planes de protección adicionales son ahora muy comunes en
el mercado, la verdad nunca estuve totalmente convencido
acerca de la necesidad de este servicio. El mes de garantía
que ofrecía el fabricante me parecía suficiente, así que éste
no era más que un gasto innecesario. De manera que res-
pondí con el acostumbrado: “por ahora no, gracias. Voy a
pensarlo y si decido hacerlo regreso después”, lo cual —por
lo menos en mi caso— es simplemente otra manera de decir,
“no pienso gastar un centavo más”.

Sin dejarse desanimar por mi negativa, mi asesor de
compra me dijo: “Señor Cruz, yo nunca suelo adquirir las
garantías para muchos de los productos que compro, por-
que me parecen demasiado caras e innecesarias en muchos
casos. Sin embargo, un teléfono celular es algo que se está
manipulando constantemente en la casa, en el trabajo, o en
la calle. Las posibilidades de que en algún momento se le
caiga y se rompa, se descomponga o se le pierda son mu-
cho mayores que con cualquier aparato electrónico”. Y con
gran entusiasmo y una sonrisa en los labios me dijo: “yo le
aconsejo que en este caso haga una excepción”.

116 SecretoS del vendedor máS rico del mundo

No pretendía presionarme, sólo me hacía una sugeren-
cia. Lo que él en realidad estaba haciendo era apelando a
mis emociones. ¡Funcionó! Sin embargo, la historia tiene un
final feliz. Un par de meses más tarde se me cayó el teléfono
y dejó de funcionar. Si no hubiera tenido aquel contrato de
protección hubiese tenido que comprar otro teléfono de mi
propio bolsillo. En cambio, gracias a su sugerencia, recibí
un nuevo teléfono, gratis.

¿Cuál es la moraleja de esta historia? Tu éxito en las ven-
tas va en proporción directa a tu capacidad para ayudarles
a otras personas a tomar decisiones.

5. La falta de confianza

Veamos ahora la razón más común por la cual las per-
sonas no compran lo que nosotros vendemos. No sólo es
la más común, sino también es una de las más ignoradas:
la falta de confianza.

Tan dif ícil como pueda ser aceptar esto, una gran
mayoría de las personas que no desean compran nuestro
producto, no lo hacen por falta de confianza.

Quiero aclarar que esto no necesariamente significa que
tus clientes duden de tu honestidad, o estén cuestionando
tu ética o tu integridad. A lo que me refiero es que ellos no
compran porque sienten que no se ha creado una atmósfera
de confianza, familiaridad y seguridad en la cual les sea fácil
tomar la decisión de comprar.

117 Dr. Camilo Cruz

El paso más crítico en construir una profesión produc-
tiva en el campo de las ventas es precisamente la confianza.
Ésta es el resultado de dos aspectos muy importantes:
Primero, nuestra convicción total de que el producto que
estamos ofreciendo tiene ventajas bien definidas sobre otros
productos, y responde a las necesidades de nuestro cliente.
Y segundo, haber logrado establecer una conexión perso-
nal con nuestro cliente; haber escuchado sus inquietudes,
objeciones y dudas, y estar genuinamente interesados en
servirles de la mejor manera posible.

Nuestro interés no puede ser simplemente cerrar la
venta por lo que representa para nosotros. Debemos ver en
ese cliente una persona con la cual estamos a punto de de-
sarrollar una relación que esperamos que dure toda la vida.

Con frecuencia, cito en mis conferencias una estadística
muy interesante presentada por prestigiosas instituciones
como la Universidad de Harvard y la Fundación Carnegie.

Después de haber desarrollado investigaciones total-
mente independientes, ellas encontraron que sólo un 15%
de las razones por las cuales una persona triunfa profesio-
nalmente, escala posiciones dentro de su empresa y sale
adelante en su campo, tiene que ver con sus habilidades
profesionales y conocimientos técnicos.

El 85% restante de las razones por las cuales estas
personas logran salir adelante y triunfar personal y profe-
sionalmente tiene que ver con su actitud personal, su nivel
de motivación y su capacidad para desarrollar relaciones
positivas con los demás.

118 SecretoS del vendedor máS rico del mundo

Si examinas tus propias experiencias como comprador,
te vas a dar cuenta de que tú tiendes a hacer negocios con
aquellas personas con las cuales te sientes bien, con ven-
dedores que te hacen sentir cómodo, están genuinamente
interesados en tus necesidades, te escuchan, e inclusive,
están dispuestos a no cerrar una venta si creen que su pro-
ducto o servicio no es lo que tú verdaderamente necesitas.

Todos queremos hacer negocios con este tipo de ven-
dedor y cuando lo encontramos, no sólo le compramos,
sino que le enviamos referidos y lo recomendamos con
nuestros amigos.

A todo lo largo de este libro continuaré compartiendo
contigo otras estrategias, ideas y conceptos que te van a
ayudar a construir esta confianza. Sin embargo, ten siempre
presente que todas estas técnicas, al igual que los cierres, las
estrategias de ventas, los estilos comunicativos de los que
he hablado deben basarse en un carácter integro, honesto
y sincero. De no ser así, ninguna estrategia podrá ayudarte
a construir una carrera exitosa en el campo de las ventas.
Mantén siempre una gran actitud, comunicando tu entu-
siasmo, demostrando un genuino interés en querer ayudarle
a tu cliente y siendo siempre transparente e íntegro en tu
trato con los demás.

Ésa es la verdadera clave del éxito en las ventas y lo que
te permitirá crear la atmósfera de confianza donde le sea
fácil al cliente tomar la decisión de comprar.

119

CAPÍTULO

Cuando tú hablas,
todo tu cuerpo habla

Séptimo secreto:

El vendedor de éxito es conciente que cuando
él habla, todo su cuerpo habla. Sabe que si no
hay armonía y correspondencia entre los tres
aspectos de su mensaje —lo que dice, cómo lo
dice y su lenguaje corporal— tendrá menos
oportunidades de llegar a la mente de su in-
terlocutor y disminuirá el nivel de credibilidad
de su cliente en él y en su mensaje.

7

121 Dr. Camilo Cruz

“¡Camina siempre con paso firme y la
frente en alto!”, “un saludo hace o deshace un ne-
gocio”, “recuerda que no es lo que digas sino cómo
lo digas”. José recordaba escuchar una y otra vez de
su padre estos y muchos otros adagios y proverbios
que, en conjunto, ponderaban esta misma idea
que ahora leía en este séptimo secreto: cuando
hablamos todo nuestro cuerpo habla.

Esto había sido precisamente lo que había lla-
mado su atención el día anterior, cuando aquel
anciano se había parado a hablar en la mitad
de la plaza. Era fácil ver ahora por qué había
logrado cautivar la atención de tantas personas
de manera casi instantánea.

Contrario a la algarabía y gritos con que muchas
veces se expresaban los mercaderes, él había opta-
do por hablar pausada y calmadamente. El ritmo
de su voz y la sencillez y colorido de sus palabras
invitaban a escuchar. Sin llegar a intimidar, su
mirada siempre estuvo puesta en aquella perso-

122 SecretoS del vendedor máS rico del mundo

na a la cual se dirigía. Sus manos y su cuerpo se
movían de tal manera que parecían infundir una
fuerza especial en sus palabras. Nunca perdió
su compostura, inclusive cuando algunos de los
allí presentes hicieron algún comentario satírico
frente a sus palabras.

Ciertamente, no había sido una sola cosa lo que
había logrado cautivar la atención de todos aque-
llos que pusieron de lado lo que estaban haciendo
para escuchar lo que él tenía que decir.

José sintió que de todos los principios que hasta
ahora había leído, éste, más que cualquier otro,
reflejaba la actitud de aquel hombre. Era induda-
ble que cuando él hablaba, toda palabra, movi-
miento, gesto y expresión dejaba ver la convicción
que él sentía por lo que estaba diciendo.

N

Mucho antes de que se popularizaran los diferentes
conceptos de la Programación Neurolingüística, el profe-
sor Albert Morabian de la Universidad de California había
llegado a la conclusión de que cuando hablamos, nuestro
mensaje se compone en realidad de tres mensajes indivi-
duales: el verbal, el vocal y el visual.

Uno de los objetivos más importantes de su investigación
consistía en medir el efecto que cada uno de estos tres com-
ponentes tenía sobre la persona que nos estuviera escuchan-
do. Buscaba determinar que tanto influía cada una de estas

123 Dr. Camilo Cruz

partes del mensaje en las decisiones de nuestro interlocutor
con respecto a las ideas que estábamos presentando.

La parte verbal del mensaje es la idea que queremos
comunicar, el mensaje en sí. En el caso de las ventas es la
presentación que tú haces de tu producto, tu negocio o tu
servicio. Uno de los errores más comunes que cometen los
vendedores es concentrarse exclusivamente en este mensaje
verbal, asumiendo que representa la totalidad del mensaje.
Creen que la idea que quieren compartir es lo único que
importa y que mientras ésta sea presentada de manera clara
y precisa, todo está bien. Sin embargo, la realidad es que
ella es sólo una parte del mensaje.

La segunda parte es el mensaje vocal. Éste incluye la
forma en que son pronunciadas las palabras, la entonación,
la proyección y resonancia de nuestra voz, el énfasis que le
damos a ciertas palabras y el sentimiento y la emoción que
les imprimimos.

El mensaje visual está compuesto por todo aquello
que nuestro interlocutor ve, nuestra expresión, los gestos
y movimientos de la cara, la postura del cuerpo mientras

¡SACA A RELUCIR LO MEJOR EN LOS DEMÁS!
Thomas Connellan
Puede ser un miembro de tu equipo de trabajo, tu
hijo, un estudiante de tu clase o un deportista. El he-
cho es que en ocasiones te resulta frustrante ver cómo
hay quienes luchan tanto para alcanzar el éxito sin lo-
grarlo. Algunas veces, hasta quisieras impulsar o res-
catar a estas personas, más sin embargo ellas parecen
ser casos perdidos y tú también terminas frustrado y
sin forma de ayudar.

124 SecretoS del vendedor máS rico del mundo

hablamos, y todos los demás elementos que comúnmente
conocemos como el lenguaje corporal.

Uno de los resultados más importantes de esta inves-
tigación fue la confirmación de algo aparentemente obvio,
pero a lo cual rara vez prestamos atención: El nivel de
consistencia o inconsistencia entre estos tres elementos
determina el grado de credibilidad con que un mensaje
es recibido. Si no hay armonía y correspondencia entre lo
que estamos diciendo, cómo lo estamos diciendo, y nuestro
lenguaje corporal, disminuye el nivel de credibilidad de
quien nos escucha.

Por ejemplo, ¿qué pensarías si al encontrarte con un
amigo que camina desganado y arrastrando los pies, ca-
bizbajo y con los hombros caídos, le preguntas cómo está,
y en voz baja él te responde: “Fantástico”?

¿Qué parte del mensaje vas a creer: la palabra “fantásti-
co”, el tono bajo y deprimido de su voz, o su postura f ísica?
Si alguien me responde de esa manera, lo más probable es
que ignore la parte verbal de su respuesta, ya que los otros
componentes del mensaje, el aspecto vocal y el visual, la
están contradiciendo totalmente.

De hecho, el doctor Morabian encontró que la parte
verbal del mensaje —las ideas y la información en sí— sólo
influye en las decisiones y acciones de quien nos escucha en
un 7%. Eso es todo. Mientras que la parte vocal influye en
un 38% y la parte visual —el lenguaje corporal— en un 55%.

125 Dr. Camilo Cruz

De manera que cuando la parte vocal y visual de nuestro
mensaje —gestos, tono de voz y expresión corporal— que
constituyen conjuntamente un 93% del mensaje, muestran
cualquier nivel de inconsistencia con lo que estamos di-
ciendo, nuestro mensaje perderá credibilidad. No importa
que tan lógicas y claras sean nuestras ideas, que tan bien
hayamos preparado nuestra presentación o con qué tanta
profundidad sepamos de lo que estamos hablando, nuestro
oyente no creerá el mensaje, o por lo menos, no lo aceptará
ni se dejará influir por él.

En el campo de las ventas, esta inconsistencia producirá
siempre los mismos resultados, una respuesta negativa por
parte del cliente. Imagina por ejemplo que realizas una
presentación de ventas ante un cliente potencial. Cuando
él te pregunta acerca de la calidad del producto, das lo
que aparenta ser una respuesta satisfactoria. No obstante,
mientras hablas, tu postura es de inseguridad o confusión;
o tus manos se mueven nerviosamente y tu mirada es un
tanto evasiva.

¿Qué crees que sucederá? No importa que la calidad de
tu producto sea insuperable, ten la plena seguridad que tu
mensaje verbal no logrará en tu cliente los resultados que tú
esperas. No sólo no creerá tu explicación, sino que tu len-
guaje corporal creará desconfianza en él. Tu postura incon-
sistente le hará creer que tus palabras no son sinceras o que
estás ocultando algo, así estés siendo totalmente honesto.

Así que el primer paso para convertirte en un gran co-
municador, en una persona que expresa entusiasmo, fuerza

126 SecretoS del vendedor máS rico del mundo

y convicción al hablar, es examinar cuidadosamente la con-
sistencia entre los tres aspectos que componen tu lenguaje.
Si ves que estás fallando en alguno de ellos, comienza a
trabajar en mejorarlo.

Una buena manera de descubrir que tan bien te estás
comunicando es grabando tu presentación. Lo óptimo sería
poder grabarla en vídeo, ya que te permitiría observar los
tres aspectos de tu mensaje. Si no es posible, por lo menos
graba tu presentación de ventas en una grabadora. Esto te
permitirá escuchar cómo te oyen los demás cuando hablas.
Esta es la única manera en que podrás apreciar qué tanta
energía transmites cuando hablas, y podrás identificar los
atributos y las debilidades en tu manera de expresarte.

Lo ideal sería poder grabar una de las presentaciones
con uno de tus clientes. Si no es posible pide a alguien más
que represente el papel de cliente. De cualquier manera,
analiza cuidadosamente tu presentación, ¿qué te gusta de
ella? ¿Qué necesitas cambiar? Si trabajas en ello te con-
vertirás en un mejor vendedor. El ignorar lo que sabes que
debes cambiar te está robando la oportunidad de alcanzar
mayores metas.

Veamos en más detalle cada uno de estos tres mensajes
y qué podemos hacer para asegurarnos que estamos trans-
mitiendo convicción y entusiasmo en cada uno de ellos.

El mensaje verbal

A pesar de que representa sólo un 7% de lo que tu cliente
cree, debes asegurarte que sabes de lo que vas a hablar. Ya

127 Dr. Camilo Cruz

sea que estés conversando con tu pareja o tus hijos, que te
encuentres frente a un cliente, frente a tu equipo de tra-
bajo, o que te estés dirigiendo a una audiencia de miles de
personas, no hay nada más penoso que escuchar a alguien
que no sabe de lo que está hablando. Esto es particular-
mente frustrante si quien no sabe de qué está hablando es
el vendedor que supuestamente te está tratando de ayudar.
Como ya vimos, ésta es una de las razones por las cuales
las personas no compran.

Si verdaderamente deseas dar fuerza y energía a tu
presentación, recuerda que un vocabulario rico y la habili-
dad para utilizarlo, es la diferencia entre lo apropiado y lo
espectacular. Utiliza palabras pintorescas. Recuerda que el
cerebro piensa en imágenes. Si le ayudas con palabras que
sean fáciles de visualizar la comunicación será mucho más
ágil. En ocasiones, todo lo que necesitamos para darle una
inyección de poder a nuestro mensaje es cambiar algunas
palabras. Así lo demuestra el siguiente ejemplo:

Cierta persona deseaba vender su casa y había tratado
de hacerlo por varios meses, a través de diferentes agencias,
sin ningún resultado. Los avisos que ellas utilizaban eran
algo así por este estilo:

Vendo hermosa casa con garaje, espacioso jardín,
cuatro cuartos, y chimenea. Posee aire acondicio-
nado, calefacción y acceso conveniente a escuelas y
centros comerciales.

128 SecretoS del vendedor máS rico del mundo

Todos estos detalles y características son importantes
a la hora de ofrecer cualquier producto. Sin embargo, es
bien sabido que las personas no compran características o
beneficios, a menos que se puedan ver disfrutando de ellos
en su propia vida. Su decisión de comprar está basada más
en sus emociones que en argumentos lógicos. Así que si
deseamos ser efectivos en el campo de las ventas, tenemos
que poder ayudar a nuestros clientes a crear y experimentar
las emociones y sentimientos que les permitan tomar la
decisión de comprar nuestro producto.

Después de varios meses sin obtener resultados positi-
vos, aquella persona decidió tomar las cosas en sus propias
manos y publicar un anuncio que transmitiera sus verdade-
ros sentimientos, sin olvidar las características y beneficios.

He aquí el anuncio que ella publicó:

¡Extrañaremos nuestro hogar!

Hemos sido felices en él, pero infortunadamente
cuatro cuartos ya no son suficientes y por tal razón
debemos mudarnos.

Si le gusta el calor de la leña quemándose en la
chimenea mientras admira la naturaleza a través de
grandes y espaciosos ventanales; si le agrada un jardín
despejado, propicio para admirar las puestas de sol,
y desea disfrutar de todas las ventajas de un hogar

129 Dr. Camilo Cruz

bien situado, es posible que usted quiera comprar
nuestro hogar.

Esperamos que así sea. No quisiéramos que es-
tuviera solo para estas navidades.

La casa se vendió al día siguiente. Este es, sin duda
alguna, el mejor ejemplo de que, a pesar que el mensaje
verbal representa sólo un 7% de lo que tu cliente tomará en
cuenta al momento de decidir si compra o no, hay maneras
mucho más efectivas de decir las cosas.

El mensaje vocal

Nuestra voz es una de las herramientas más impor-
tantes que poseemos. Cómo la manejemos determina
que tanta efectividad tengamos al momento de comunicar
cualquier idea.

Nuestra voz es capaz de transmitir cientos de emocio-
nes. El hablar pausadamente transmite tranquilidad. Pero
el hacerlo demasiado despacio puede crear monotonía.
Hablar un poco más rápido de lo común le da dinamismo a
tu mensaje, pero hacerlo excesivamente rápido puede crear
nerviosismo y ansiedad en tu cliente.

He aquí algunas cosas que puedes hacer para dar más
fuerza, emotividad y seguridad a tu voz.

130 SecretoS del vendedor máS rico del mundo

Respira, tómate tu tiempo al hablar. Elimina los acentos
demasiado marcados que puedan distraer a tu cliente po-
tencial del verdadero mensaje. Evita hablar de una manera
monótona. Aprende a utilizar varios volúmenes y tonos para
dar fuerza a tu mensaje y transmitir diferentes emociones.
Sube el volumen cuando sea necesario, bájalo si quieres atraer
la atención de tu cliente, o dale más velocidad si deseas agre-
garle un mayor dinamismo a cierta parte de tu presentación.

Otro aspecto muy importante es prestar mucha aten-
ción a tu voz por teléfono. La entonación, el volumen y
la resonancia de tu voz son responsables por un 84% del
impacto emocional y la credibilidad de tu mensaje cuando
estás hablando por teléfono y la otra persona no puede
verte directamente.

Después de todo, si la otra persona no puede evaluar tu
mensaje visual, no tienes la oportunidad de llegarle a ella
con ese 55% que es el lenguaje corporal. La única opción
que tienes para imprimirle dinamismo y fuerza a tu men-
saje es acentuar aun más otros aspectos como el volumen
de tu voz, la velocidad, la entonación y el énfasis que le des
a las palabras.

COMIENZA DONDE ESTÁS
Chris Gardner
Comienza donde estás, busca distanciarse de los es-
tándares clásicos de un libro de autoayuda que pro-
mete hacer a sus lectores millonarios de la noche a la
mañana y darles secretos exclusivos para alcanzar el
éxito. Chris Gardner evita inclinarse hacia ideas abs-
tractas y resultados “mágicos” y prefiere tratar con
hechos y situaciones reales que afectan a los indivi-
duos en todas las facetas de su vida.

131 Dr. Camilo Cruz

El mensaje visual

Es vital tener en cuenta que cuando hablas, todo tu
cuerpo habla. Esto es de gran importancia, ya que como
dice aquel popular adagio, la primera impresión es la que
cuenta, y nunca recibiremos una segunda oportunidad para
lograr una primera buena impresión.

La impresión que transmites en los primeros dos se-
gundos es tan fuerte, que toma aproximadamente cuatro
minutos más para agregar un 50% más a esa primera im-
presión. Y ¿sabes qué? esos dos primeros segundos son casi
exclusivamente visuales, porque en dos segundos no has
tenido la oportunidad ni de abrir la boca.

En cierta encuesta realizada con entrevistadores de
personas que buscaban trabajo, ellos manifestaron que sue-
len decidir a qué aspirante contratarán durante los cuatro
primeros minutos de su entrevista, así la entrevista dure
media hora o más.

Muchas veces la decisión se toma incluso antes de que
el aspirante haya dicho una sola palabra. En tales casos,
el entrevistador ni siquiera ha examinado el expediente
del aspirante y no posee ninguna información sobre sus
capacidades. Su decisión ha sido tomada basándose exclu-
sivamente en su lenguaje corporal.

Pregúntate: ¿si un 55% de la credibilidad que las demás
personas tendrán hoy en lo que yo diga depende de la imagen
que proyecte; me está ayudando mi apariencia personal y mi
manera de vestir, o está enviando el mensaje equivocado?

132 SecretoS del vendedor máS rico del mundo

Hace algunos años estaba buscando un contador para
que trabajara en mi empresa. Cuando entrevisté al primer
candidato, bastaron sólo diez segundos para llegar a la
conclusión de que sus conocimientos eran obsoletos y sus
ideas demasiado anticuadas.

Después que salió de la oficina, me di cuenta que la
única razón por la cual pensé que sus conocimientos eran
anticuados fue por su vestuario anticuado. A nivel incons-
ciente, me tomó sólo unos segundos llegar a la conclusión
de que si su manera de vestir era anticuada pues sus ideas
seguramente serían igualmente anticuadas. Bastó eso para
poner una barrera entre él y yo.

¿Es justo esto? ¿Qué crees tú? ¿Es justo este juicio apre-
surado? Por supuesto que no. Pero ¿sabes qué? Justo o no,
esa es la manera en que opera nuestro cerebro y el de todo
el mundo. Así que cuida tu postura, cuida tu apariencia
personal y tu manera de vestir.

Recuerda, cuando tú hablas todo tu cuerpo habla.

133

CAPÍTULO

Los beneficios
del producto y el
servicio al cliente

Octavo secreto:

El gran vendedor conoce su producto y le ayuda
a su cliente a enfocarse en los beneficios que
éste traerá a su vida. También sabe que la
mayor diferencia entre él y la competencia está
en la manera como atienda a sus clientes. Si
presta una atención especial a sus necesidades
y preocupaciones, y ofrece un gran servicio,
podrá contar con clientes para toda la vida.

8

135 Dr. Camilo Cruz

Poco después que José comenzara a frecuentar
el mercado y a observar el comportamiento de
los distintos comerciantes, pudo determinar que
el conocimiento del producto no era necesaria-
mente el factor que marcaba la diferencia entre
el vendedor exitoso y el vendedor promedio. Un
tanto desconcertado por esta observación, se puso
en la tarea de determinar lo mejor que pudiera
qué tanto influía en la decisión del cliente el co-
nocimiento que el vendedor tuviera del producto.
Los resultados confirmaron su conclusión inicial:
éste no parecía influir en la decisión del cliente en
más de un 10%.

La decisión del cliente de comprar o no el producto
parecía estar influenciada en mayor medida por
la actitud y la capacidad del vendedor para co-
municar con entusiasmo dicho conocimiento. Era
evidente que el vendedor poco exitoso, aquel que
no había cosechado mayores éxitos, muchas veces
conocía el producto tan bien como el vendedor
exitoso que semana tras semana veía prosperar su

136 SecretoS del vendedor máS rico del mundo

negocio. Los dos parecían conocer su producto con
igual propiedad. Sin embargo, en algún momento
a lo largo del proceso de negociación, el cliente
escogía a uno y no al otro.

En aquel momento José sacó dos conclusiones
muy importantes. Primero, que todos los vende-
dores transformaban el producto que ofrecían de
acuerdo a cómo decidían presentarlo y en qué
decidían enfocarse. Él pudo observar que mientras
el pobre vendedor solía limitarse a dejarle saber
a sus clientes las características del producto, el
vendedor exitoso prefería enfocarse en los benefi-
cios que su producto le proporcionaría.

De igual manera, pudo notar que la gran mayo-
ría de compradores prefería hacer negocios con
aquellos comerciantes que estuvieran dispuestos
a escucharles y a tratarlos con especial atención.

El joven aspirante a vendedor se aseguró de grabar
en su mente la gran lección que había aprendido
aquel día: “La clave del éxito está en la atención
que demos a nuestros clientes”.

N

En su libro: Cómo ganar amigo e influir sobre las per-
sonas, Dale Carnegie, escribe que “es posible ganar más
amigos en dos meses interesándonos por los demás que en
dos años tratando que los demás se interesen por nosotros”.
Aplicando este mismo concepto al campo de las ventas

137 Dr. Camilo Cruz

obtenemos uno de los principios más importantes en el
arte de vender: Podemos conseguir más clientes en dos
meses desarrollando un interés genuino en ellos y en sus
necesidades, que en dos años esforzándonos por que ellos
se interesen en nuestros productos.

En este capítulo hablaremos sobre ciertos aspectos
que cobran especial importancia durante la venta. Uno de
estos aspectos es la manera como el cliente percibe nuestro
producto o negocio, y el otro la importancia del servicio y
la atención al cliente.

Hay quienes creen que un buen producto se vende solo,
así la atención que reciba el cliente no sea la mejor. Otros
piensan que quien brinde una gran atención y un excelente
servicio a sus clientes es capaz de vender cualquier produc-
to, así la calidad no sea la mejor.

El vendedor de éxito sabe que tanto su conocimiento
del producto y su habilidad para presentar sus beneficios,
como la atención que dé a su cliente, son responsables por
cerrar cada venta y crear clientes leales. Por esta razón, él
presta igual atención a estos dos aspectos.

Quiero que te imagines a dos vendedores que están
ofreciendo exactamente el mismo producto. Los dos traba-
jan para la misma empresa, tienen un conocimiento similar
del producto y saben todo lo que necesitan para hacer una
excelente presentación.

El primero de ellos decide enfocarse en las caracte-
rísticas del producto. Es un experto en lo que se refiere al

138 SecretoS del vendedor máS rico del mundo

funcionamiento del mismo; ha memorizado todos los com-
ponentes, conoce lo que cada uno de ellos hace y le gusta
poder hacer demostraciones que le permitan al cliente ver
todas estas características y componentes en acción.

Por su parte, el segundo vendedor decide enfocarse en
los beneficios que su producto ofrece. Su presentación va
guiada a ayudarle al cliente a visualizarse disfrutando de
estos beneficios. Su mayor interés es que él pueda ver y ex-
perimentar el producto y crear una imagen mental donde se
vea disfrutando de todo lo que éste podrá brindarle. Sobre
todo, él sabe que lo más importante que le puede ofrecer a
su cliente es una atención esmerada y personalizada.

¿Quién de los dos logrará cerrar la venta?

Para responder a esta pregunta es importante entender
que un producto está compuesto de características f ísicas
como el color, el tamaño y otras propiedades tangibles; y de
atributos intangibles como la marca, la garantía, el servicio
y la atención. En conjunto, todos estos atributos buscan
satisfacer las necesidades del cliente. Sin embargo, para que
este producto genere una venta debe existir una necesidad
y un cliente que desee disfrutar de los beneficios que dicho
producto proporciona.

En otras palabras, los productos no se venden por lo que
son, sino por lo que pueden hacer y significar para el cliente.
Se venden por la satisfacción que le puedan proporcionar,
las emociones que le permitan experimentar y la utilidad
que le reporten. A pesar de que a todos nos interesa la

139 Dr. Camilo Cruz

calidad del producto, lo cierto es que ninguno de nosotros
compra propiedades, especificaciones o detalles técnicos.
Compramos beneficios. Así que las opciones de éxito de
nuestro primer vendedor son dudosas.

Ahora bien, nuestro segundo vendedor sabe que a pesar
de que las personas compran beneficios, ellas lo hacen sólo
cuando se puedan visualizar disfrutando de los mismos. Por
esta razón él enfoca su presentación en ayudarle al cliente a
crear una imagen donde se pueda ver disfrutando de todas
las ventajas que el producto ofrece. Como resultado de eso
logra realizar la venta.

Esta es una de las lecciones más importantes que de-
bemos aprender: Las personas no compran características.
Ellas compran aquellos beneficios de los cuales desean
disfrutar. Éstos pueden ser económicos, de seguridad, co-
modidad o bienestar, por mencionar algunos.

Obviamente, estos beneficios son el resultado de las
características y propiedades del producto. Por tal razón,
el vendedor exitoso conoce muy bien todos sus atributos y
cualidades. Sabe que cada una de estas características puede

SANANDO LAS HERIDAS DEL ALMA
Rafael Ayala
Sanando las heridas del alma es un viaje hacia el co-
razón del ser humano en el que los lectores descu-
brirán cómo obtener paz interior, perdonar a quié-
nes les han lastimado y cuidar su autoestima y la
de sus seres queridos. Esta es una lectura llena de
esperanza y sencillez espiritual para quienes buscan
una vida llena de armonía, amor y relaciones huma-
nas satisfactorias.

140 SecretoS del vendedor máS rico del mundo

generar múltiples ventajas para el cliente. De igual manera,
está totalmente convencido de que conocer su producto
—tanto atributos como beneficios— le permitirá apreciar
mucho mejor las ventajas que lo diferencian de sus compe-
tidores, de manera que pueda estar mejor preparado para
responder las posibles objeciones que el cliente presente.

Asimismo, tiene claro que sus dos funciones más impor-
tantes son asegurarse de presentar aquellos beneficios que
respondan a las necesidades específicas de cada cliente, a sus
motivaciones y deseos, y ayudarle a enfocarse en las emo-
ciones que dichos beneficios le permitirán experimentar.

Él sabe que las personas no compran vitaminas o suple-
mentos alimenticios, sino compran la seguridad de saber
que están consumiendo todo lo que su cuerpo necesita para
tener una vida larga y saludable.

Las personas no compran ropa. Compran las sensacio-
nes de confort, elegancia o moda que un determinado tipo
de ropa les hace experimentar. Ellas no compran seguros
de vida; compran la tranquilidad de saber que su familia
no quedará desamparada en caso de que les ocurra algo.
Tampoco compran casas; compran el sueño de un hogar.
No compran cremas contra las arrugas, sino juventud.

Así que no limites tu atención al precio, las caracterís-
ticas y propiedades del producto, porque tan importantes
como ellas son, no son lo que el cliente verdaderamente
compra. Dedícate a descubrir los beneficios más impor-
tantes de tu producto o servicio.

141 Dr. Camilo Cruz

Si deseas que tu cliente se enfoque en aquello que es
verdaderamente importante acerca de tu producto o ne-
gocio debes asegurarte que sabes cuáles son los beneficios
reales que tu producto le proporcionará. ¿Qué problemas
soluciona? ¿Qué lo hace único? ¿Qué lo distingue de la
competencia? ¿Qué beneficio en particular puede el cliente
encontrar más importante? ¿A qué necesidades responde?

Todas estas preguntas te ayudarán a enfocar tu pre-
sentación en aquello que es verdaderamente importante:
tu cliente.

La atención y el servicio al cliente

Anteriormente mencioné que el servicio y la atención
son parte de los valores intangibles que el cliente tiene en
cuenta al momento de decidir si compra o no. A pesar de
que, en ocasiones, es poco lo que podemos hacer para me-
jorar la calidad del producto que vendemos —a menos que
estemos directamente involucrados en su fabricación—, hay
mucho que sí podemos hacer en lo referente a la atención
y el servicio que prestamos a nuestros clientes.

¿Te imaginas que ocurriría si cada cliente que compra
un producto tuyo se convirtiera en un cliente para toda la
vida? Si eres un representante de ventas y trabajas por co-
misión, ¿te puedes imaginar qué clase de ingresos tendrías
si todos tus clientes fueran un 100% fieles a ti? Si trabajas en
la industria de la venta directa, ¿te has puesto a pensar que
ocurriría con tu negocio, si cada persona a la que le vendes
tu producto, o a quien auspicias en tu negocio, mantiene
esta relación por siempre?

142 SecretoS del vendedor máS rico del mundo

Tristemente, muchos vendedores ven esto como una
imposibilidad, o como un concepto poco práctico. Ellos pre-
fieren creer que las ventas requieren identificar un cliente
potencial, hacerle una presentación del producto, servicio
o negocio, tratar de cerrar la venta, esperar que el cliente
no cancele la orden o devuelva el producto, olvidarnos de
él y salir en busca de otro cliente.

Fuera de ser ineficiente, desgastante e improductiva,
esta estrategia no nos brinda la oportunidad de aprovechar
la relación desarrollada con nuestros clientes.

Una de las razones por las que no creemos que podemos
tener clientes para toda la vida, es porque en esta sociedad
de consumo, donde todo se mueve tan rápido y la compe-
tencia es tan feroz, pocas veces nos detenemos a evaluar si
estamos actuando de la manera más efectiva o no. Y como
dice el viejo adagio: “si continúas haciendo lo mismo que
has venido haciendo, continuarás obteniendo los mismos
resultados que has venido obteniendo”.

Tom Peters, el gran gurú de los negocios, decía lo si-
guiente acerca de las ventajas competitivas que las empresas
modernas creen tener sobre su competencia: “Existe un
exceso de compañías similares, donde trabajan empleados
similares, con educación y experiencia muy similares, que
producen ideas similares, y fabrican productos similares,
con precios y calidades relativamente similares. Y todas
tienen un propósito similar: quieren ser diferentes”.

143 Dr. Camilo Cruz

Bajo tales circunstancias, donde los beneficios, precio,
calidad y otros aspectos del producto son cada vez más
similares, la única ventaja competitiva real que aún perma-
nece es la atención y el servicio al cliente. Hoy por hoy, este
factor es lo único que diferencia a una empresa de la otra
y, en ocasiones, es el factor que mayor incide en el cliente
al momento de decidir qué comprar, dónde comprar y con
quien hacer negocios.

Es imposible hablar de cómo triunfar en el campo de
las ventas, sin dedicar gran tiempo al tema de la atención
al cliente. Ésta comienza desde el momento en que estás
haciendo la presentación de tu producto, continúa durante
el proceso de cierre y venta y, si quieres que sea un cliente
para toda la vida, esa atención nunca termina.

Para entender qué es la atención al cliente, y cómo es
que te puede dar a ti una ventaja competitiva que te haga
inolvidable con tus clientes, es importante primero entender
cuál es el propósito de una empresa.

Todos hemos escuchado lemas y eslóganes publicita-
rios como: “En nuestra empresa el cliente es número uno”,
“nuestros clientes son la base de nuestro crecimiento”, o
“el cliente siempre tiene la razón”. Frases, que suenan bien,
que nos dejan ver las buenas intenciones de estas empresas,
pero que muchas veces no pasan de ser lemas de merca-
deo y eslóganes promocionales que nunca se traducen en
hechos reales.

¿Cuál es el verdadero propósito de la empresa?

144 SecretoS del vendedor máS rico del mundo

Cómo te podrás imaginar, cuando hago esta pregunta
en una conferencia, donde hay personas de 100 ó 200 em-
presas distintas representadas, recibo un gran número de
respuestas diferentes.

Algunos responden que el propósito de la empresa es
ganar dinero o generar utilidades. Otros, que capturar un
mayor sector del mercado. Otras personas piensan que el
propósito es ser el líder en su industria. Algunos inclusive
creen que el propósito es generar empleo y contribuir al
desarrollo de las comunidades donde se encuentran. Así
que, como puedes ver, las opiniones son bastante variadas.
Es posible que tú también pienses de manera distinta. Sin
embargo quiero poner la siguiente idea a tu consideración,
ya que después de mucho pensar en ella, he llegado a la con-
clusión de que es la respuesta más acertada. El propósito de
una empresa es crear y mantener clientes. Es así de simple.

Generar ganancias puede parecer el propósito de toda
empresa. Y aunque éste puede ser el objetivo de la persona
que empieza el negocio, éste no es necesariamente el propó-
sito de la empresa. Recuerda que un negocio se convierte en
una entidad independiente de las personas que lo fundaron,
con metas, objetivos y necesidades propias.

Las ganancias y utilidades son simplemente una me-
dida, una escala que nos permite medir que tan bien está
cumpliendo la empresa con su propósito. El incrementar
nuestro volumen de ventas, o llegar a ser líderes en nuestra
industria, no son el propósito de la empresa. Ellos son sim-
plemente parámetros que nos permiten medir si estamos

145 Dr. Camilo Cruz

cumpliendo con el verdadero objetivo de la empresa, que
es crear y mantener clientes.

Si una empresa logra cumplir con su propósito de crear y
mantener cada vez más clientes, sus ganancias aumentarán,
su volumen de ventas crecerá y seguramente se convertirá
en líder en su industria.

La historia nos ha mostrado muchos casos de empresas
que no entendieron esto y terminaron en graves problemas.
Ellas creyeron que su meta debía ser lograr que su marca
fuera la más reconocida, e invirtieron cantidades exorbitan-
tes de dinero en gigantescas campañas publicitarias. Mu-
chas terminaron en la bancarrota, porque se preocuparon
más por crear imagen que por crear clientes.

Crear clientes para toda la vida es el resultado de lo que
hagas antes, durante y después de la venta. La construcción
de una relación duradera con tu cliente comienza mucho
antes de que te encuentres frente a él compartiendo tu
producto o negocio.

El vendedor común y corriente, que no logra mayor
éxito en su carrera profesional, tiene su lista de prospectos
y clientes potenciales, pero se le ha metido a la cabeza
que para qué desperdiciar tiempo y esfuerzo en aquellas
personas que no van a comprar. Él o ella está reservando
la atención especial para aquellas personas que decidan ser
sus clientes, una vez que decidan serlo, y no antes. Actúa
así porque sus expectativas son bajas. Cuando está frente
a un cliente potencial, quiere descifrar rápidamente si a
esta persona vale la pena invertirle tiempo y esfuerzo o no.

146 SecretoS del vendedor máS rico del mundo

Los vendedores exitosos se comportan de manera
distinta. Ellos tienen grandes expectativas. Ellos esperan
que cada persona con la que hablan esté interesada en su
producto o servicio. Tratan a cada prospecto como si fue-
se su cliente más importante. Han entendido que su éxito
como vendedores depende de su capacidad para desarrollar
relaciones positivas con las demás personas. Como resul-
tado de esta actitud, cierran más ventas, disfrutan más de
su profesión, tienen clientes más leales y cosechan mayores
éxitos a nivel personal y profesional.

Pero para que todo esto ocurra, debemos conocer a
nuestros clientes muy bien antes de reunirnos con ellos
por primera vez. ¿Qué los motiva? ¿Qué es lo que conside-
ran más importante al momento de tomar la decisión de
comprar? ¿El precio? ¿La atención? ¿La calidad? ¿Todo lo
anterior? ¿Qué necesidades buscan satisfacer con su com-
pra? ¿Cómo desean ser atendidos?

Las respuestas a todos estos interrogantes nos permi-
tirán determinar cómo es que nuestros clientes esperan y
desean ser atendidos. Es parte de lo que yo llamo La ley de
la satisfacción del cliente. Esta ley dice que el cliente siempre
está en lo correcto.

Las mejores compañías en el mundo han sido fundadas
sobre esta premisa. La atención y el servicio al cliente son
su mayor obsesión. Las compañías que se encuentran a la
vanguardia en sus campos de acción son aquellas para las
cuales la satisfacción del cliente es la fuerza motriz más
importante de la empresa.

147 Dr. Camilo Cruz

Ellas han entendido esta ley como su razón de ser y no
como un simple eslogan de mercadeo, pues saben que son
las personas las encargadas de llevar satisfacción al cliente.
No son las oficinas, las computadoras o los papeles, sino las
personas. Son los gerentes, los asesores, los representantes
de ventas y cada individuo que hace parte de la empresa,
los responsables de mostrarle al cliente que él es la parte
más importante de la organización.

La corporación Disney, por ejemplo, emplea a miles de
personas para trabajar en sus distintos parques de diversio-
nes. Cada nuevo empleado debe pasar por un riguroso entre-
namiento sobre como atender al cliente, no sólo de manera
excelente, sino sorprenderlo con la atención. La razón de
este entrenamiento es que las personas puedan realizar sus
trabajos casi sin pensar, de manera que puedan enfocar todo
su esfuerzo en atender y servir a los invitados —que es como
Disney llama a los turistas que visitan sus parques—. Y si tú
alguna vez has estado en uno de sus parques de diversiones
o en una de sus tiendas, te habrás dado cuenta que ellos se
toman muy en serio la atención al cliente.

Toda empresa debe empezar con el cliente en el centro.
Uno de los peligros más grandes que cualquier compañía
puede correr es el perder el contacto con sus clientes y las
necesidades que ellos buscan satisfacer. La cadena hotelera
Ritz-Carlton, uno de los pocos ganadores en ese sector, de
la medalla Baldrige a la calidad, ha tomado medidas fuera
de lo común para responder a las demandas de miles de
clientes por un mejor servicio.

148 SecretoS del vendedor máS rico del mundo

Todo empleado, empezando por los botones, camareros
y otros dependientes, puede gastar hasta un par de cientos
de dólares en cualquier momento, y de manera inmediata,
sin tener que buscar la aprobación de su jefe, para corregir
algún error o queja que un cliente haya presentado.

Si un huésped perdió su cámara fotográfica, o su vestido
accidentalmente resultó arruinado durante la cena en el
restaurante del hotel, tanto el botones como el administra-
dor del restaurante están autorizados para girar inmedia-
tamente un cheque por el valor de la cámara o del vestido.

Este ejemplo es clara evidencia de que tan lejos algunas
empresas están dispuestas a ir para asegurarse que están
respondiendo a las necesidades del cliente, y están prestan-
do un servicio de gran calidad.

¿Quieres ver qué tan comprometida está una empresa
con la atención y el servicio que da a sus clientes? No mires
sus campañas publicitarias, ni los evalúes al momento de
hacer la presentación de su producto o su negocio. Evalúa
la manera cómo responden cuando un cliente presenta
alguna queja.

DESCUBRE TU POTENCIAL ILIMITADO
Cynthia Kersey
¡Ningún obstáculo ha sido demasiado grande para los
que conocen y utilizan su potencial humano ilimita-
do! Desde el logro más grande que se haya alcanzado
en el mundo hasta las metas personales más sencillas
propias de las luchas que libramos diariamente, el po-
tencial ilimitado es la fuerza que irrumpe a través de
las múltiples y más frecuentes barreras que enfrenta-
mos, y nos da la victoria.

149 Dr. Camilo Cruz

Ante una queja, muchas empresas olvidan sus promesas
y lemas de mercadeo, y no quieren volver a saber de sus
clientes.

Lo más absurdo de esta posición, es que una queja es
algo positivo. Una queja no es más que un indicador de
que nuestro cliente encuentra que sus expectativas sobre
nuestro producto o servicio no han sido satisfechas con la
calidad esperada.

Mientras la empresa promedio ve las quejas como una
molestia, la empresa excelente sabe que esos clientes le están
haciendo un gran favor al señalar su inconformidad, ya que
esto le permite verificar y mejorar sus procedimientos, su
calidad y su producto.

Un gran ejemplo de esto, fue como respondió la corpo-
ración Disney hace muchos años a la queja de muchos de sus
invitados sobre las largas filas que debían hacer para entrar
a cualquiera de las atracciones, las cuales impacientaban
tanto a los niños como a los adultos.

Disney creó un equipo con el único propósito de estudiar
este problema. Descubrieron qué tanto tiempo podía la gente
esperar en una fila, antes de que hubiese necesidad de crear
una distracción para que no se inquietaran o se desesperaran.

Como resultado de esta investigación, Disney colocó
televisores a lo largo de todas las filas de entrada a cual-
quiera de sus atracciones. Puso espejos en ciertos sitios
estratégicos, ya que descubrió que estos ayudaban a bajar
el nivel de estrés de las personas mientras esperaban en

150 SecretoS del vendedor máS rico del mundo

línea, y creó otra serie de distracciones para ayudar a sus
invitados a tener una mejor experiencia en cada atracción.

Nuestros clientes no tienen por qué rogarnos para ser
atendidos, ni para que sus dificultades o problemas sean
solucionados. Debemos estar al tanto de las posibles difi-
cultades, para estar un paso adelante de ellas. Una buena
manera de hacerlo es retroalimentándonos con las obser-
vaciones que ellos nos hagan.

Una queja es una oportunidad que el cliente nos da para
que le demostremos con hechos y no con palabras nuestro
compromiso con un servicio de calidad. Los vendedores
exitosos saben que cuando escuchan con atención y so-
lucionan en forma positiva los problemas que un cliente
pueda tener, tendrán un cliente leal. Ellos saben que de no
ser así, este cliente buscará otro proveedor que satisfaga sus
requerimientos y necesidades.

Advertencia: cuando un cliente te presente una que-
ja no intentes contradecirlo con razones poco claras o
justificaciones pobres. Si su queja es legítima, atiéndela
inmediatamente. Si no lo haces, tus competidores estarán
deseosos de trabajar con él y brindarle la atención que tú le
estás negando. Asimismo, cumple siempre tus promesas.
Algunos vendedores y empresas con tal de cerrar la venta
prometen cualquier cosa, y a la hora de la verdad no pueden
cumplir, o no les interesa hacerlo.

¿Cómo responde el cliente cuando sus necesidades no
han sido satisfechas, o cuando la calidad del producto o el

151 Dr. Camilo Cruz

servicio recibido no es lo que esperaba? Es simple, él decide
hacer negocios en otra parte. ¿Cuánto cuesta perder un
cliente? Quizás las siguientes estadísticas te den algo que
pensar al respecto:

1. Cuesta entre cinco y diez veces más atraer y conquistar a
un nuevo cliente que mantener a un cliente ya existente.

2. Todo cliente insatisfecho comparte su insatisfacción
por lo menos con diez personas. Un 12% de ellos la
comparten con veinte o más personas.

3. De cada diez clientes que se encuentren insatisfechos
con tu producto o servicio, nueve ni siquiera tomarán el
tiempo para dejártelo saber, mientras que siete de ellos
inmediatamente tomarán la decisión de hacer negocios
con otra persona.

4. Hasta un 90% de los clientes insatisfechos no comprarán
nunca más uno de tus productos y ni siquiera se tomarán
la molestia de darte ninguna explicación.

5. El 96% de los clientes insatisfechos nunca se quejan
acerca del pobre servicio o la mala atención. Interior-
mente ellos piensan que de nada servirá, ya que sus
quejas seguramente serán ignoradas.

6. El 92% de los clientes insatisfechos volverán a conver-
tirse en clientes leales si sus objeciones y dificultades
son solucionadas prontamente.

152 SecretoS del vendedor máS rico del mundo

Siempre debemos tener presente que los clientes estarán
dispuestos a pagar más con tal de recibir un mejor servicio.
Cuando un cliente presenta una queja, la única pregunta
que debemos hacer es: ¿Qué puedo hacer para solucionar
su problema?

Quise terminar esta sección con estas estadísticas, para
que entiendas que tus clientes no necesariamente esperan
perfección, o los precios más bajos del mercado, sino más
bien, que ellos desean un gran servicio, y quieren ser aten-
didos con el respeto y la consideración que se merecen.
Eso es todo. Si tú estás dispuesto a hacer esto podrás crear
clientes para toda la vida.

153

CAPÍTULO

El momento de
cerrar la venta

Noveno secreto:

El vendedor exitoso sabe que el objetivo de su
presentación es cerrar la venta. Las objeciones,
lejos de ser negativas, son muestra del interés
del cliente en su oferta. El cierre es la prueba
final de que el vendedor ha hecho un excelente
trabajo, y el cliente ha decidido que el producto
responde a sus necesidades, y está listo a co-
menzar una relación comercial.

9

155 Dr. Camilo Cruz

José tenía muy claro que el objetivo de todo
vendedor es lograr la venta. Después de mucho
observar cómo ocurría la negociación entre
comerciantes y compradores, había llegado a
entender dos cosas: Primero, que entre más clari-
dad tuviese el cliente en cuanto a sus necesidades,
el producto que buscaba y el precio que estaba
dispuesto a pagar, más fácil solía ser el proceso
de venta. Segundo, que éste no era siempre el
caso. Muchos clientes no sabían lo que querían,
no tenían claridad acerca de sus necesidades o
ignoraban el precio indicado que debían pagar.
Toda esta incertidumbre se prestaba para que la
negociación se convirtiera muchas veces en una
verdadera discusión de sordos.

En cierta ocasión, cuando José le comentó a su
padre lo furiosos y enojados que solían ponerse
algunos mercaderes ante las preguntas y obje-
ciones presentadas por sus clientes, él respondió:
“Muchos vendedores ignoran lo que es vender.

156 SecretoS del vendedor máS rico del mundo

No saben que son esas objeciones las que hacen
necesaria su presencia”.

Luego le dijo algo que nunca había olvidado:
“La venta no comienza hasta tanto el cliente
no presente una objeción. Las objeciones abren
el camino al diálogo, involucran al cliente en el
proceso de negociación, y representan preocupa-
ciones, inquietudes, o dudas reales para el cliente.
Todo lo cual es positivo, ya que si él no estuviese
interesado, nada le preocuparía, ni requeriría
más información”.

“Una objeción no es más que la manera como el
cliente busca lidiar con dos de sus temores más
básicos: el ser presionado a comprar algo que
no necesita, o el tomar la decisión equivocada
respecto a la compra. Toda objeción es síntoma
de algún temor. La mejor manera de responder a
ella es identificando el temor que oculta, buscando
entenderlo desde el punto de vista del comprador
y ayudarlo luego a enfocarse en los beneficios que
el producto le proveerá.

N

Si existiera una técnica o estrategia única para cerrar la
venta, sería fácil poder aprenderla y todos seríamos vende-
dores estelares. Sin embargo, el éxito en las ventas depende
de nuestra habilidad para comunicar nuestro mensaje con
entusiasmo y efectividad, y saber escuchar las inquietudes

157 Dr. Camilo Cruz

y objeciones que el cliente pueda tener. En síntesis, es la
conclusión de todo el proceso de venta.

El cierre es el paso natural y obvio al proceso de comu-
nicación que ha ocurrido entre el cliente y el vendedor a
lo largo de toda la presentación. Si ésta ha sido clara, si las
inquietudes y preocupaciones del cliente han sido cubiertas
satisfactoriamente y el vendedor ha logrado ayudar a su
cliente a visualizarse disfrutando de los beneficios que su
producto le ofrece, lo más lógico es dar el paso que le per-
mita al cliente comenzar a disfrutar de dichos beneficios.

Sin embargo, este paso no viene sin ciertas dificultades.
Ya vimos algunas de ellas cuando hablamos de las cinco
razones principales por las cuales las personas no compran.
De hecho, en ningún momento, nuestras habilidades como
vendedores —o mejor aún, como asesores del comprador—
se ponen tanto a prueba como al momento de responder a
las objeciones que el cliente pueda tener.

Como ya hemos visto, las objeciones son positivas.
Demuestran que el cliente ha estado escuchando, que ha
procesado la información y está interesado. De otra mane-
ra no se molestaría en objetar nada. Cuando algo no nos
interesa decimos claramente “no me interesa”. Cuando un
cliente se molesta en pensar y formular una objeción nos
está diciendo implícitamente: “El producto me interesa.
Ayúdame a convencerme de que debo comprártelo”.

Las objeciones dan continuidad a la comunicación y nos
permiten descubrir nueva información acerca del cliente.

158 SecretoS del vendedor máS rico del mundo

Nos dan la oportunidad de brillar; de mostrarle que sabe-
mos de lo que estamos hablando, que estamos interesados
en sus preocupaciones y estamos dispuestos a escuchar. Y
todo esto es positivo.

De otro lado, también es importante entender que,
de no ser tratadas de manera positiva y oportuna, estas
mismas objeciones pueden terminar abruptamente con
nuestro intercambio de ideas y con nuestras posibilidades
de realizar la venta.

Por esta razón quiero compartir contigo algunas mane-
ras de responder positivamente a algunas de las objeciones
más frecuentes. Quiero utilizar la palabra VENTA como
acróstico de estas cinco ideas para que las puedas recordar
fácilmente:

Visualizar los beneficios

Escuchar las preocupaciones del cliente

Necesidad de proveer nueva información

Todo lo que necesitas hacer es preguntar

Aliviar la ansiedad del cliente

1. Visualizar los Beneficios

Has escuchado alguna vez los dichos “ojos que no ven,
corazón que no siente”, “la comida entra por los ojos” o
“ver para creer”. Estos refranes ilustran una realidad que no
podemos ignorar en el campo de las ventas. Antes de tomar
la decisión de comprar, la gran mayoría de los clientes nece-

159 Dr. Camilo Cruz

sitar poder ver, tocar, sentir y experimentar el producto. Es
responsabilidad del vendedor que el cliente, no sólo pueda
apreciar el producto, sino que logre visualizarse claramente
disfrutando de los beneficios que éste traerá a su vida.

Cuando le brindamos al cliente la oportunidad de
apreciar y disfrutar los beneficios que él experimentará
una vez haya adquirido el producto, cerrar la venta será
mucho más fácil.

El vendedor de autos le puede dar al cliente la oportu-
nidad de manejar el vehículo que desea comprar, apreciar
la potencia del motor o escuchar la calidad del sonido del
radio. El vendedor de trajes puede permitirle al cliente ves-
tir una prenda y experimentar la sensación que le produce
usarla. El vendedor de computadoras portátiles puede darle
la oportunidad al cliente de experimentar la velocidad de
conexión del aparato, la calidad y resolución de la imagen
o lo liviano que resultará cargarlo.

Sin embargo, un vendedor de apartamentos que tiene
que mostrar un inmueble vacío, una empresaria que com-

EL CORAJE DE TRIUNFAR
Rubén González
Como atleta olímpico y tres veces campeón nacional
de luge (trineo de alta velocidad) el experto en creci-
miento personal y liderazgo, Rubén González, conoce
cómo alcanzar el éxito una y otra vez. Descubra las
formulas más efectivas para: construir autoconfianza
y destruir el temor, desarrollar su pasión y motivación,
liberar su potencial al máximo, convertir la derrota en
victoria, lograr todas las metas que se proponga.

160 SecretoS del vendedor máS rico del mundo

parte una oportunidad de negocio o un vendedor que ofrece
un servicio o un producto intangible, no cuentan con esa
misma ventaja. Ellos deben utilizar en su presentación pa-
labras y expresiones que le ayuden al cliente a dibujar estas
mismas emociones que otros pueden experimentar gracias
al contacto directo con el producto.

Recuerdo el día en que mi esposa y yo compramos
nuestra primera casa; aquella tarde cuando Elaine Evans,
la agente de finca raíz, nos llevó al que sería nuestro nuevo
hogar. Por supuesto aquel día, lo que ella nos mostró no era
un hogar, es más, ni siquiera era una casa, ya que aún no
había sido construida.

Era simplemente un pedazo de tierra, no muy atracti-
vo, lleno de lodo, y sin nada que apreciar. Sin embargo, lo
que ella hizo aquella tarde fue asombroso. Ignorando por
completo que la casa no existía se dispuso a darnos un tour
por nuestro nuevo hogar.

Allí, en medio del lodo, comenzó a hablar mirando y
mostrando con la mano diferentes partes de la casa, como si
estuviera ahí. “Imagínense este precioso jardín con árboles
y todo el espacio para que los niños jueguen libremente”, y
pese a que aún no teníamos hijos, no fue dif ícil imaginar-
los disfrutando del aire puro, lejos del ruido de la ciudad.
“Aquí en este lado pueden colocar un banco y disfrutar de
la postura de sol allá detrás de aquellos árboles.

Luego nos tomó del brazo y caminamos hasta la parte
de atrás de la casa imaginaria y nos dijo: “El balcón estará

161 Dr. Camilo Cruz

orientado en aquella dirección ¿Se imaginan tomando el
desayuno al aire libre, viendo salir el sol?”

Su uso del lenguaje creó una película tan real en nuestra
mente, que era como si estuviésemos viendo la casa frente a
nosotros. En ese momento mi esposa y yo nos miramos y com-
prendimos que habíamos encontrado nuestro nuevo hogar.

Así que cuando te encuentres practicando tu presen-
tación, asegúrate de usar palabras que estén dibujando
imágenes que el cliente pueda ver. Palabras que hablen de
las características y beneficios de tu producto, pero que a
su vez muestren al cliente disfrutando de estos beneficios.

2. Escuchar las preocupaciones del cliente

Uno de los errores más comunes que cometen aquellos
que recién se inician en la venta profesional es creer que las
objeciones son negativas, que demuestran falta de interés
en nuestro producto. Lo cierto es que es todo lo contrario.
Las objeciones son solamente inquietudes o preocupaciones
que el cliente experimenta ante la propuesta que le estamos
haciendo. Son preguntas normales que continúan el dialogo
y contribuyen al éxito de la venta.

Quizás, una de las objeciones más comunes que se
presentan durante el proceso de cierre tiene que ver con el
precio del producto. De repente, en medio de nuestra pre-
sentación el cliente dice algo como: “No, ese precio está muy
caro”, “no pensé que fuera a valer tanto”. Lo importante aquí
es escuchar bien, en lugar de actuar de la manera que lo hace
la mayoría de los vendedores. Evita discutir con tu cliente.

162 SecretoS del vendedor máS rico del mundo

No empieces a negociar el precio u ofrecer descuentos, sin
que el cliente en realidad te lo haya pedido.

El vendedor que reacciona de esta manera asume que lo
que el cliente está diciendo es: “Baje el precio del producto”.
Sin embargo, lo que el cliente realmente está expresando
es que con la información que tienen hasta ese momento,
en su opinión el precio del producto está demasiado alto.
Eso es todo.

Él no está solicitando una rebaja; simplemente está
pidiendo más información. Si sabes escuchar, descubrirás
que lo que verdaderamente está indicando es que tiene te-
mor de terminar pagando más de lo que debiera. Teme que
en esta negociación él termine llevando la peor parte. No
quiere terminar pagando mucho más de lo que realmente
cuesta, o de lo que podría pagar en otro lugar. Y todas estas
preocupaciones son normales. Todos las experimentamos
cuando estamos comprando.

La respuesta apropiada es dejarle saber que puede
sentirse seguro negociando contigo, que no va a perder, ni
va a sentirse mal o a ser engañado si decide hacer negocios
contigo.

Una de las maneras de lograr esto es dejándole saber
cuál es el valor que va tras el precio del producto. “Señor
cliente, quiero decirle que usted va a estar preocupado
por el precio del producto solamente en el momento de la
compra; sin embargo, la calidad del producto será algo que
le preocupará durante toda la vida del producto”. Luego baja

163 Dr. Camilo Cruz

la voz y dice: “¿No está usted de acuerdo en que es mucho
mejor invertir un poco más de lo que inicialmente había
planeado y obtener la mejor calidad, en lugar de gastar
menos en un producto de menor calidad y arriesgarse a
perder toda su inversión?”.

Lo que quiero decir es que no debes asumir que la
única preocupación del cliente es encontrar el producto
más barato, porque esto simplemente no es cierto. Imagí-
nate que necesitas comprar una licuadora y decides que tu
presupuesto para dicha compra es de $50 dólares. Vas a la
tienda y hay dos licuadoras una de $45 dólares y la otra de
$7 dólares, ¿cuál comprarías?

Seguramente la de $45, ¿no es cierto? ¿Por qué? Por-
que está por debajo del presupuesto que tenías planeado
y porque sabes que lo barato, casi siempre sale caro. La
experiencia te ha enseñado que en la inmensa mayoría de
los casos la calidad de un producto va en proporción directa
a su precio.

El cliente puede verdaderamente creer que el precio
está alto. Es nuestra responsabilidad mostrarle exactamente
que es lo que va incluido en el precio de dicho producto. En
más de una ocasión yo le he dicho a un cliente potencial:
“Señor cliente, sin duda alguna hay otras empresas que le
pueden ofrecer un mejor precio, pero tenga la plena segu-
ridad que ninguna de ellas podrá ofrecerle un mejor valor
por su dinero que el que yo le puedo dar”.

164 SecretoS del vendedor máS rico del mundo

¿Si ves la diferencia? El valor representa los beneficios
que el producto presta, su calidad, la garantía, el respaldo de
la empresa, nuestra atención y todos los demás atributos no
tangibles del producto, mientras que el precio sólo se refiere
el costo monetario del mismo. A pesar de que el precio es
importante, muy pocos de nosotros estamos dispuestos
a sacrificar el valor del producto para obtener un menor
precio. Eso es lo que debemos ayudarle a ver al cliente.

3. Necesidad de proveer
nueva información

Quien haya trabajado alguna vez en el campo de las
ventas sabe que un “no”, no es necesariamente el final. De
hecho, muchas ventas se cierran después que el cliente ha
dicho no. Cuando un cliente dice “no”, está diciendo: “con
la información que tengo hasta el momento no me siento
tranquilo tomando la decisión de comprar”. En otras pala-
bras, te está pidiendo que le proveas nueva información.
Una vez el cliente ha dicho “no”, no puedes pretender que
cambie de opinión, que cambie de modo de pensar, sin
recibir nueva información.

Sin embargo, si le presentas un beneficio adicional,
algo que no haya captado anteriormente, si le hablas de la
garantía que acompaña el producto, de los beneficios adi-
ciónales que otros productos no le ofrecen, de las facilidades
de financiación, entonces el cliente estará en posición de
tomar una nueva decisión.

165 Dr. Camilo Cruz

Por esta razón, debemos siempre saber qué otros valores
agregados podemos ofrecer a nuestro cliente en caso que
presente alguna objeción. Recuerda que lo que él quiere,
más que cualquier otra cosa, es estar tranquilo de haber
tomado la decisión acertada.

De igual manera, ten presente que las personas no com-
pran productos, sino beneficios. El estar al tanto de todos los
beneficios que nuestro producto ofrece nos ayuda a superar
la objeción sobre el precio, que es la más frecuente. Cuando
podemos presentarle a nuestro cliente potencial una lista
de todos los beneficios que recibirá al adquirir nuestro
producto o servicio y le ayudamos a ver que estos superan
el valor económico que va a invertir, damos un gran paso
para concretar el cierre.

4. Todo lo que necesitas
hacer es preguntar

Antiguamente se pensaba que los vendedores debían
ser personas muy hábiles y diestras en el arte de hablar, no
en el de escuchar. No obstante, es claro que la efectividad
en las ventas exige mayor destreza en el arte de escuchar.
Saber hacerlo nos permite determinar las necesidades del
cliente. El hacer preguntas nos provee una gran cantidad
de información durante nuestra entrevista y nos ayuda a
reenfocar nuestra presentación.

Las preguntas son igualmente importantes al momento
de ayudar al cliente a sentirse tranquilo tomando la deci-
sión de comprar. Una estrategia de cierre muy efectiva en
ventas es la conocida como el cierre de las tres preguntas.

166 SecretoS del vendedor máS rico del mundo

Esta estrategia te ayudará a descubrir lo que el cliente
considera importante y a crear en él una imagen positiva
de los beneficios de tu producto. Sin embargo, la calidad
de las respuestas que recibas depende de la calidad de las
preguntas que hagas. Las preguntas cerradas —aquellas
que requieren solamente un sí o un no— nos proveen poca
información, mientras que las preguntas abiertas le dan la
oportunidad al cliente de compartir sus inquietudes, pre-
ocupaciones o cualquier otra nueva información que no
haya salido a flote antes.

Vamos a suponer que estás vendiendo un sistema de
purificación de agua. Una vez que hayas demostrado tu
producto y realizado tu presentación, puedes preguntar:

¿Señor cliente, puede usted ver como este sistema puede
ayudarle a eliminar más de un 90% de las impurezas que se
encuentran en el agua que usted consume?

El objetivo de esta pregunta es asegurarnos que él ha
entendido nuestra presentación y ha captado los beneficios
que el producto ofrece. Si la respuesta es negativa o saca
a relucir alguna preocupación, esto nos da la oportunidad
de explicar aquello que no haya quedado claro o responder
a dicha inquietud. Recuerda que las objeciones en muchas
ocasiones ayudan a que el cliente se decida, puesto que
están generadas por dudas o por información incompleta.

Ahora bien, si su respuesta es afirmativa, esto ayuda a
crear en su mente una actitud positiva hacia el producto y
a darle confianza para proseguir con la compra.

167 Dr. Camilo Cruz

Si este es el caso, la segunda pregunta que puedes
hacer es: ¿Señor cliente, está usted interesado en mejorar
la calidad del agua que consume? En otras palabras, ¿es
ese un problema que usted desea solucionar? El propósito
de esa segunda pregunta es doble. Nos permite afianzar
el beneficio que el producto traerá a su vida o descubrir
otras necesidades que puedan existir, y al mismo tiempo,
deja en claro las consecuencias de no actuar —continuar
consumiendo agua de baja calidad—.

Muchas personas temen hacer preguntas por miedo a
lo que el cliente pueda responder. Debemos saber que si
nuestro cliente tiene dudas o inquietudes, y nosotros no
buscamos descubrirlas para darles respuesta, las posibili-
dades de que compre, a pesar de sus dudas, son mínimas.

Si la respuesta a esta segunda pregunta es igualmente
afirmativa, la tercera pregunta es: Señor cliente, si la calidad
del agua que usted consume es una de sus preocupaciones,
y usted ha visto como el sistema que le ofrezco le puede
ayudar a solucionar este problema, ¿cuándo desearía usted
empezar a consumir agua de mejor calidad?

¿Qué buscamos con esta pregunta? Ayudarle a tomar
la decisión de comprar, y cerrar la venta.

Si deseas convertirte en un vendedor profesional, es
importante que aprendas a hacer preguntas. Si tú eres el
único que está hablando durante tu presentación es muy
posible que estés hablando más de lo debido.

168 SecretoS del vendedor máS rico del mundo

5. Aliviar la ansiedad del cliente

El vendedor de éxito es sensible a las ansiedades y
temores que el cliente pueda estar experimentando. El
vendedor promedio prefiere ignorarlas o hacerlas a un lado,
pensando que son absurdas y sin sentido. Al escuchar una
objeción, su primera reacción es discutir con el cliente.
Cree que con solo decirle “no se preocupe” va a aliviar su
ansiedad. Ello ocasiona que su cliente se resienta y pierda
su confianza en él.

Un mejor camino es la empatía; la habilidad de com-
prender los sentimientos y estados emocionales de la otra
persona. Es lo que comúnmente se conoce como, “ponerse
en los zapatos de los demás”, o “ver las cosas desde su punto
de vista”. Esto no significa que debamos estar de acuerdo
con ellos en sus apreciaciones. La empatía es la habilidad
de experimentar las emociones de los otros como si fue-
sen propias. El lograr hacer esto nos da un acceso mucho
más directo a ellos, y nos permite influir en su decisión de
compra de manera más efectiva.

EL CAMINO A LA FELICIDAD
Orison Swett Marden
El camino a la felicidad nos muestra que ésta no se
encuentra en un punto en la distancia, sino en el ca-
mino mismo; se halla caminando y viviendo cada día
de nuestra vida sabiendo que hemos dado nuestro
mejor esfuerzo. La felicidad no es sólo el producto de
los triunfos, ni viene automáticamente con el logro
del éxito financiero. Tanto los triunfos como las caídas
son importantes para alcanzar el éxito.

169 Dr. Camilo Cruz

En ningún otro instante a todo lo largo del proceso
de las ventas puede la empatía ser más beneficiosa que al
momento de responder objeciones, pues ella nos permite
apreciar las preocupaciones del cliente desde su punto de
vista, al tiempo que le deja ver nuestro genuino interés por
entenderle y ser entendidos. Más que un cierre, es una es-
trategia bastante simple que podemos utilizar para evitar
confrontaciones o discusiones vanas y para impedir que una
simple objeción se convierta en una barrera impenetrable.
Lo mejor de todo es que logra hacerlo sin que nosotros nos
sintamos mal, y sin que la otra persona se sienta mal.

Cuando el cliente nos presenta una objeción —el precio
está muy alto—, podemos decir algo como: “Yo se como se
siente”. ¿Qué logra esto? Que el cliente se sienta compren-
dido. Sicológicamente, estas palabras le ayudan al cliente a
sentir que el vendedor comprende su preocupación.

Inmediatamente, podemos decir: “Yo solía sentirme de
esa misma manera” o “Yo sé que otras personas suelen sen-
tirse de esa manera”. Esto hace que el cliente entienda que
su preocupación es racional, que no es la única persona que
se ha sentido así, y que nosotros entendemos su posición.

Finalmente podemos decir: “pero permítame mostrarle
lo que descubrí…”. Y aquí le podemos dar la información adi-
cional que pueda ayudarle a tomar la decisión de comprar.

Vamos a suponer que en medio de nuestra presentación
el cliente nos interrumpe abruptamente y nos dice: “No, pero
si yo vi este mismo producto a mitad de precio cerca de aquí”.

170 SecretoS del vendedor máS rico del mundo

Calmadamente, bajamos el tono y volumen de la voz y
decimos: “Señora, yo se exactamente como se siente. Yo se
que hay muchos productos de menor precio en el mercado”
—esta es la primera parte—.

“Es mas, antes de comenzar a utilizar y vender estos
productos, yo solía sentirme de la misma manera. Solía
preguntarme: ¿Cómo es posible que el precio allí sea un
50% menos que el nuestro?” Esta es la segunda parte.

“Pero permítame compartir con usted lo que descubrí.
Me di cuenta que era mucho mejor invertir un poco más
de lo que inicialmente había planeado y obtener la mejor
calidad, en lugar de gastar menos en un producto de me-
nor calidad, que no vaya a responder a mis necesidades y
arriesgarse así a perder toda mi inversión”.

¿Que va a decir el cliente? “No, a mi no me interesa
la calidad del producto”. “No, yo prefiero pagar menos así
el producto no tenga ninguna garantía, o así yo no reciba
ningún tipo de atención”, o “no me interesa que el producto
solucione mis necesidades”. Por supuesto que no.

Es sencillo; el proceso de las ventas consiste en hacer
preguntas, y en ayudarles a nuestros clientes a ver los be-
neficios y el valor agregado que nuestro producto traerá
a sus vidas. Esta es la manera de crear lealtad en nuestros
clientes y edificar una carrera productiva en esta hermosa
profesión que son las ventas.

171

CAPÍTULO

La venta después
de la venta

Décimo secreto:

El vendedor de éxito sabe que el cierre, lejos de
ser el final de la venta, es el comienzo de una
relación de negocios que puede durar toda la
vida. El secreto de una vida productiva y lle-
na de logros en este campo depende de lo que
hagamos después de cerrada la venta.

10

173 Dr. Camilo Cruz

Cierto día en que José se hallaba caminando
por las desoladas calles del pueblo se encontró
con Rafael, un viejo amigo de su padre, quien
le reconoció a la distancia y le invitó a caminar
junto con él. Rafael era un comerciante apreciado
y respetado por todos aquellos que le conocían.
Su reputación se extendía mucho más allá de los
límites de la región, y había quienes no hacían
negocios a menos que fuera con él.

En varias ocasiones, durante los días de mercado,
José se acercó a su tienda tratando de descubrir
que había de especial en el trato que él daba a
sus clientes. Siempre, cordial, el viejo comerciante
compartía valiosas lecciones con el aprendiz de
vendedor e hijo de su buen amigo.

Leyendo el enunciado de este último secreto, José
recordó la gran lección que había aprendido
aquella tarde al lado de Rafael.

“Te he invitado a que camines conmigo”, le había
dicho, “porque creo que hoy tendrás la oportu-

174 SecretoS del vendedor máS rico del mundo

nidad de aprender una de las más importantes
lecciones para ser un vendedor de éxito”.

“¿Vas en camino a hacer algún negocio?”, le había
preguntado José con cierta curiosidad.

“No, este es un viejo cliente que hace unos días
compró un nuevo arado para su granja y sim-
plemente quiero visitarlo para saber como le
está funcionando. Él no estaba muy seguro de
adquirirlo, a pesar de que, después de escuchar
sus necesidades, yo estaba totalmente convencido
que era lo que él necesitaba. Al final, él decidió
comprar aquel arado porque confió en mí. Por eso
he querido ir a visitarlo”.

“¿Si ves José?, muchos vendedores olvidan que una
de las partes más importantes del arte de vender
es lo que hagas una vez cerrada la venta. Ellos
están tan ocupados pensando en las ventas de
la semana siguiente, que olvidan que un cliente
satisfecho, no sólo volverá una y otra vez, sino que
nos recomendará con otras personas y generará
muchos más negocios para nosotros”.

Era indudable que Rafael conocía los secretos del
vendedor más rico del mundo. Ahora era él quien
debía ponerlos en práctica como su padre le había
aconsejado.

N

175 Dr. Camilo Cruz

Una vez se completa el ciclo de la venta, se inicia una
nueva etapa en la relación con el cliente, que algunos cono-
cen como la posventa —posterior a la venta—. El objetivo
de esta fase es solidificar nuestra relación con el cliente.
Después de todo, nuestro gran objetivo es crear clientes
para toda la vida.

La posventa trae varios beneficios adicionales que el
vendedor exitoso no está dispuesto a dejar pasar de largo:

1. La posibilidad de nuevas compras, ya que nuestro
producto o servicio continuará siendo consumido en la
medida en que su calidad y nuestra atención cree fidelidad
en nuestros clientes. Algunos compran por afecto o lealtad
tanto hacia el fabricante, como al producto o al vendedor.
Son clientes incondicionales, que se sienten tranquilos
comprando a un vendedor en quien conf ían, porque ya
conocen la atención que han recibido en el pasado.

2. La oportunidad de fortalecer la confianza adquirida.
Después de todo, el cliente espera el cumplimiento de la
promesa de atención y servicio que realizamos durante el
proceso de venta. El cumplir nuestra parte reafirma la con-
fianza que llevó al cliente a tomar su decisión de compra y
facilita la generación de nuevos negocios.

3. Es el mejor momento para obtener referencias que
puedan generar oportunidades de nuevas ventas. Un cliente
satisfecho puede ser el camino hacia la realización de otras
ventas con nuevos clientes que forman parte de su círculo
de influencia.

176 SecretoS del vendedor máS rico del mundo

Uno de los errores más comunes que cometen muchos
vendedores es creer que la venta termina en el momento
en que el cliente sale de nuestro establecimiento con el pro-
ducto, o ha firmado la orden de pedido. Muchos de ellos se
olvidan instantáneamente de ese cliente, e inmediatamente
salen en busca del siguiente prospecto.

Pero lo cierto, es que es aquí cuando tenemos la opor-
tunidad de crear un cliente para toda la vida. Zig Ziglar,
conocido como el maestro de la motivación en las ventas,
ofrece una idea extraordinaria.

Después de haber realizado una venta, podemos tomar
una hoja o una tarjeta, y de nuestro puño y letra escribir
una nota que diga algo así como:

“Quiero agradecerle su cortesía, y la confianza que de-
positó en mi el día de ayer. Fue de gran agrado el que usted
haya podido visitarnos. Me siento orgulloso de que ahora
esté utilizando nuestro producto y estoy absolutamente
seguro de los grandes beneficios y excelentes resultados que
éste le proporcionará.

Mas adelante estaré en contacto con usted para ver si
puedo serle de alguna ayuda. Sin embargo, si por algún mo-
tivo requiere de mis servicios, siéntase en plena libertad de
ponerse en contacto conmigo en cualquier momento. Gracias
y nuevamente felicitaciones por su decisión.”

Esta pequeña nota no sólo aumentará la seguridad y
confianza de tus clientes en la decisión que han tomado,
sino que te volverás inolvidable para ellos.

177 Dr. Camilo Cruz

Otra cosa que puedes hacer es llamar a tus clientes unos
días después para preguntarles cómo se sienten experimen-
tando todos los beneficios de tu producto, o si hay algo más
que puedas hacer por ellos.

El dar la cara para comprobar si los beneficios ofrecidos
durante el proceso de venta se lograron, se superaron o no
llenaron las expectativas del cliente es un paso lógico a dar.
A muchos vendedores les da pánico, no miedo, sino terror
llamar a sus clientes. El temor es que el cliente pueda haber
encontrado algún aspecto que no llena sus expectativas,
que esté pensando en devolver el producto, o que haya ex-
perimentado algún problema con él o tenga alguna queja.
Ellos piensan que para qué llamar y darle la oportunidad al
cliente de que se queje de cualquier cosa. Después de todo
si no hay malas noticias, eso son buenas noticias.

Pero esto no es necesariamente cierto. Como vimos al
final del capítulo ocho, el 96% de los clientes insatisfechos
nunca se quejan acerca del pobre servicio o la mala atención.
Piensan que de nada servirá y que sus quejas serán ignora-
das. Por ello consideran una pérdida de tiempo el quejarse.

EL FACTOR X
Dr. Camilo Cruz
¿Te has preguntado cómo transcurriría tu día, si pudie-
ras identificar aquellas actividades que agregarán mayor
valor a tu vida y pudieras enfocar en ellas todo tu esfuer-
zo? Imagínate poder eliminar la multitud de trivialidades
que congestionan tu día, y poder dedicar tu tiempo a lo
verdaderamente importante. ¿Qué sucedería si antes de
tomar cualquier decisión o salir tras cualquier meta, pu-
dieras identificar, sin temor a equivocarte, el camino que
debes seguir; aquel que te permitirá disfrutar niveles de
éxito, felicidad y prosperidad, que nunca has imaginado?

178 SecretoS del vendedor máS rico del mundo

El no llamar a un cliente después de cerrada la venta
para evitar enterarte de algún problema no hace que el
problema desaparezca. Lo que sí va a hacer es que el cliente
desaparezca.

Si no contactas a tu cliente simplemente para evitar
escuchar una queja, y esta queja existe, has perdido por
partida triple: (a) has perdido el cliente, (b) has perdido la
oportunidad de futuras ventas y (c) has perdido la oportu-
nidad de conocer y aprender algo acerca de tu producto o
servicio de lo que tu cliente te pudo haber informado. Lo
que quiere decir que tu próxima presentación no será mejor
que la anterior.

Piensa por un momento. Cuando llames a un cliente no
hay sino dos respuestas posibles. Primero, si no hay nin-
gún problema y el cliente está satisfecho con su producto,
¡fantástico!

Si hay algún problema o alguna queja, excelente tam-
bién. Porque ahora tienes la oportunidad de mostrarle al
cliente que cuando, durante la presentación, le dijiste que
tú estabas ahí para ayudarlo, le estabas diciendo la verdad.
Eso afianzará la confianza que depositó en ti y sentará los ci-
mientos de una relación de negocios productiva y duradera.

¿Cómo aumentar nuestras ventas
a través de los clientes existentes?

Siempre se puede vender más. Podemos venderles más
a nuestros actuales clientes o buscar nuevos prospectos. La

179 Dr. Camilo Cruz

ventaja de aquellas personas que ya son clientes nuestros
es que ya conocen nuestra empresa y la calidad de nuestro
producto. Además, nos conocen y conf ían en nosotros,
lo cual facilita el generar más negocios con ellos que con
alguien que no nos conoce.

Hay cuatro maneras para generar nuevos negocios y
más ventas a través de nuestros clientes existentes.

La primera es la más obvia, venderles en mayor cantidad
o aumentar el pedido. Para esto no tienes ni siquiera que
esperar a cerrar la primera venta. Lo puedes hacer durante
tu presentación.

Hay varias formas de lograrlo. Puedes ofrecerle al cliente
la opción de comprar accesorios o productos complemen-
tarios al producto que ya ha adquirido.

Cuando compré mi última computadora portátil, des-
pués que el vendedor tomó la orden, me preguntó dónde
la utilizaría con mayor regularidad. Yo le dije que en los
aviones puesto que viajaba mucho. ¿Qué hizo él? Me ofreció
una batería extra en caso de que la primera se me acabara
en mitad de vuelo. En quince segundos aumentó la orden
en doscientos dólares.

Otra manera de aumentar el pedido es ofrecerle al
cliente la opción de adquirir un mejor producto o servicio.

Recientemente estaba comprando una bicicleta. Me
gusta mucho montar en bicicleta, así que fui a comprar

180 SecretoS del vendedor máS rico del mundo

una nueva, aprovechando una promoción. Cuando ya había
decidido comprar la que tenía una gran rebaja, y estaba
listo a pagar, la vendedora se aseguró de mencionarme que
por sólo $85 más podría comprar el último modelo de esa
misma bicicleta. Ésta pesaba tres libras menos y presentaba
mejoras que se le habían realizado al modelo anterior. En
un minuto el valor de la venta subió casi un 30%.

Quiero que entiendas que en ninguno de estos dos ca-
sos hubo ningún tipo de artimañas ni tácticas de presión.
Lo único que necesitaron hacer aquellos vendedores fue
compartir nueva información, realizar un par de preguntas
sencillas y disponerse a escuchar.

Las compañías que han llevado esta estrategia a su máxi-
ma expresión, saben que entre más sencilla sea la pregunta,
mucho mejor. Un gran ejemplo son los restaurantes Mc-
Donald’s. Cuando el cliente pide un combo en McDonald´s,
el empleado simplemente pregunta, “¿Lo quiere con papas
fritas grandes?”

Imagínate esa pregunta, cuando está uno con hambre y
lleva diez minutos haciendo fila, esperando a que le tomen
la orden. ¡Claro que sí! y entre más grandes mejor”. De
esta manera cien mil empleados de McDonald’s le piden
permiso a millones de clientes cada día para incrementar
el valor de su compra.

Si la diferencia entre las papitas pequeñas y las grandes
es de 30 centavos, y estamos hablando de tres o cuatro millo-
nes de clientes cada día, eso representa más de un millón de

181 Dr. Camilo Cruz

dólares diarios en ventas extras por el solo hecho de haberle
pedido permiso al cliente de venderle más.

La segunda manera de aumentar las ventas mediante
los clientes existentes es aumentando la frecuencia con que
ellos ordenan productos de nosotros. Muchas empresas
ofrecen a sus clientes incentivos asociados al uso, con el fin
de aumentar la frecuencia de consumo. En la industria de
las aerolíneas es común ganar millas por cada nueva com-
pra. Muchas tiendas y cadenas de supermercados ofrecen
puntos por cada compra, los cuales pueden ser redimidos
después. Las tiendas de libros Borders, imprimen un cupón
de descuento automáticamente con el recibo de caja que
dan al cliente cuando compra. Imagínate lo que esto hace.
Acabas de comprar un libro y recibes un cupón de un 30%
de descuento por tu próxima compra, válido por un mes.
Una gran mayoría de las industrias poseen este tipo de
programas de premio a los clientes frecuentes.

Una tercera manera es ofreciéndole a nuestros clientes
actuales la oportunidad de comprar otros productos o ser-
vicios que ellos puedan necesitar. Un gran ejemplo de esto
es una iniciativa bastante ingeniosa que puso en práctica
una tienda de ropa en el estado de Connecticut, llamada
“Mitchell of Westport”.

Ellos toman fotograf ías de las prendas que sus clientes
compran y las colocan en un álbum especial que realizan
para cada uno de sus clientes. Cuando llegan nuevos trajes o
nuevos estilos que se asemejan al estilo de vestir del cliente,
el vendedor simplemente le da una llamada y le deja saber

182 SecretoS del vendedor máS rico del mundo

sobre estos nuevos productos, invitándolo a la tienda a que
los examine.

Finalmente, una cuarta manera de aumentar nuestras
ventas a través de nuestros clientes actuales es pidiéndole
a ellos referidos, personas que ellos conozcan, que puedan
necesitar nuestro producto o requerir nuestros servicios.

Recuerdo una campaña publicitaria de una isla del
Caribe que decía: “turista satisfecho trae más turistas”. Es
simple, un cliente satisfecho es la mejor referencia que
podemos tener para atraer nuevos clientes. Lo único que
esto requiere es que tú le preguntes a quien conoce él o ella
que esté buscando estos mismos beneficios.

Si como vendedores, actuamos siempre con profesio-
nalismo y cortesía; si estamos genuinamente interesados en
ayudarles a nuestros clientes a solucionar sus problemas;
si adquirimos el hábito de ofrecerles la mejor atención y el
mejor servicio posible, y buscamos siempre sorprenderlos,
dándoles más de lo que ellos esperaban, ten la plena seguridad
de que no sólo crearemos clientes para toda la vida, sino que
ellos mismos se encargarán de asegurarse de que triunfemos.

Estoy totalmente convencido de que estos diez prin-
cipios pueden ayudarte, no sólo a multiplicar tus ventas
y tener una carrera exitosa en esta maravillosa profesión,
sino a desarrollar relaciones positivas con todas aquellas
personas con quienes entres en contacto.

Gracias por tu tiempo y, como siempre, ¡nos vemos en
la cumbre del éxito!

¿Cuál sería tu definición personal de éxito? ¿Tal vez
ganar más dinero? ¿Tener un negocio propio y alcanzar
la tan anhelada libertad financiera? ¿Tener una familia
feliz, saludable y armoniosa? o ¿Tal vez hacer la dife-
rencia en la vida de otras personas?

Estamos en una era de cambios como ninguna otra en la
historia de la humanidad, los cuales nos exigen cambiar
nuestra mentalidad y aprender nuevas habilidades para
seguir siendo relevantes y mantener o mejorar nuestro
estilo de vida.

En elexito.com tenemos como objetivo brindarte todas
las semanas los pensamientos y enseñanzas de líderes y
expertos en el tema del éxito que nos ayuden a descubrir
las claves y estrategias para crecer en cada una de las áreas
de nuestra vida, tanto a nivel personal como profesional.

Adicionalmente contamos con una tienda en línea
que reúne cientos de productos que enseñan como
desarrollar una actitud de éxito, emprender una carre-
ra o un negocio nuevo y atraer prosperidad a tu vida.
Nuestros productos incluyen libros en formato regular y
electrónico (eBooks) audiolibros en formato CD y MP3,
colecciones especiales temáticas (que reúnen los libros
mas populares en cada área) y promociones.

de descuento

Obtén un 15% de descuento
en compras mayores a $50
en elexito.com ingresando

el código: metas2014
No aplicable con otras promociones. Costos de envío no

aplicables en el descuento. Cupón válido solo para compras
en la página elexito.com. Válido hasta el 29 de Febrero de 2014

Si necesitas ayuda en como usar tu cupón ve a:
http://tienda.elexito.com/pages/aprende-a-usar-los-cupones-de-descuento

15%

