
0

La Estrategia de
la Mosca

(Tips para NEGOCIAR, ganar y salir zumbando)

Como la Neurociencia ayuda a la NEGOCIACIÓN con
mayúsculas

Coach Empresarial Dr. Martín Arévalo

Autor entre otros de: El Cliente Oculto, Menudo Matrimonio, Creador de
Sueños, Reinvéntate, Pólvora para el Éxito, A ver si espabilas que ya está

bien, Cuando la mente se funde con la magia y Escuela de Éxito
Empresarial entre otros.

1

Prólogo:
Antes de comenzar me gustaría querido lector hacerle una pregunta.

¿Ha metido alguna vez a moscas y abejas en una botella y las ha
puesto mirando al sol?

Bueno. Puede ser el sol o una luz. Eso es lo de menos.

¿Lo ha hecho? ¿Sí?

Ya veo que no y seguramente se estará haciendo la siguiente pregunta.

¿A este hombre se le ha ido la cabeza? A eso, francamente, no soy
capaz de responderle.

Verá. Cuando hacemos ese experimento ocurre lo siguiente:

Sobre la botella…

Openmind y Martín Arévalo
copyright 2011 by Openmind. all rights reserved

Las moscas dan un par de vueltas, chocan contra el vidrio, y con su
vuelo en círculo consiguen salir de la botella.

Sin embargo, la abeja se dará de cabezazos contra el grueso vidrio del
fondo y lamentablemente morirá a menos que la saquemos.

2

No cambiará de opinión y seguirá y seguirá hasta morir.

No es capaz de pensar de otra manera.

¿Qué lección aprende usted de este experimento? Aparte que soy un
poco rarito eso ya lo sabemos. Aparte de eso? Venga que usted es
capaz…vamos…

Pues sí, que la abeja se obceca con una postura y no es capaz de
cambiar, aunque eso le lleve a la muerte.

La mosca sin embargo con su volar molesto y dando vueltas, consigue
salir para darnos un poquito más de lata a los humanos. Así de simple.

Por ese motivo el título del libro. LA ESTRATEGIA DE LA MOSCA.

La mosca consigue salir airosa casi de cualquier tipo de situación.

Le da vueltas a todo y así consigue salir. Si fuese una negociación, le
daría vueltas a todo y encontraría soluciones creativas.

Eso no significa que se convierta usted en mosca, ni de vueltas sin parar,
aunque sí es cierto que existen dentro del ser humano algunos a los que
se le llama moscones y moscas cojoneras y algunos son más pesados
que una mosca. Pero no, no me refiero a eso.

Verá. La negociación es un arte y está compuesta de una parte muy
importante que es la comunicación, y dentro de ella cómo
comunicamos, a quién comunicamos, la empatía, la escucha activa y
la asertividad.

Veremos todas ellas en este libro.

El libro, más bien son Tips, “consejos simples” para poder negociar con
efectividad.

Una guía simple y efectiva para ello.

Sí me gustaría compartir con usted, ya que la cosa va de animales, tres
estrategias de tres animales distintos.

Son los siguientes:

CARPA:

3

� Sigue la ley de la menor resistencia. Es prácticamente ciega.
Quien vive como una carpa (y realmente existen muchas
personas con esas características), no está al corriente de lo que
sucede. Esta desconectada de la realidad. Tiene miedo a decir
no.

No jugaré, no negociaré porque sé que no ganaré.

“el universo es un lugar de escasez”

TIBURON:

� El tiburón por su parte consigue ver a corto plazo, pero ignora las
consecuencias del largo plazo.

� Siempre quiere sacar ventaja sobre los otros.

� Siempre juega al juego de GANAR-PERDER

� No tiene confianza ni en sí mismo ni en los demás, y no inspira
confianza en nadie.

� Piensa que el Universo es un lugar de escasez donde yo tengo
que ganar como sea.

Para que yo gane los demás tienen que perder.

DELFIN:

� Existe una tercera forma de comunicarse con el mundo.

� Es una alternativa que por desgracia tienen pocas personas.

� Es la estrategia de cultivar la confianza en todos los sentidos: en sí
mismo y en los demás.

� Juega al ganar-ganar.

� Piensa que el universo es un lugar abundante en el que para que
el gane nadie tiene que perder.

Espero que este libro le sea de utilidad para conseguir mejores
negociaciones.

4

Un fuerte abrazo y recuerde:

Siempre mejor “la estrategia de ganar-ganar”.

Gracias.

Martín Arévalo

Coach Empresarial y conferenciante

5

Dirigido y aprenderá:

Gerentes, Directivos, Ejecutivos. Jefes de Ventas y/o Compras.

Y a cualquier persona que quiera negociar con éxito.

O sea. A todo el mundo ya que todos negociamos todos los días.

 Porque negociamos todos los días, y en cualquier situación.

 Porque ser un experto en negociación te reportará la posibilidad
de controlar situaciones de conflicto, en vez de que las
situaciones de conflicto te controlen a ti.

 Porque si no eres un experto en negociación, ¿cómo sabes que
has llegado a un buen acuerdo?, o ¿Cómo sabes que un mejor
acuerdo no hubiera sido posible?

 Porque si más vale un mal acuerdo que un buen pleito, imagínate
lo que vale un buen acuerdo.

 Porque saber negociar bien te reportará enormes beneficios,
especialmente en este contexto de crisis económica y de
negociaciones difíciles.

6

Índice:

Prólogo

Dirigido a:

¿Qué es negociar?

Facilitadores

Escucha activa

Test de Escucha Activa

¿Qué es la asertividad?

Empatía

Preparación

Posiciones y lugar de la reunión

Separar a las personas del problema

Más sobre comunicación

Un poco más sobre comunicación

Armas del negociador

Tipos de preguntas

Manejo de objeciones

Sobre Martín

Ninguna parte de este libro puede ser reproducida o transmitida de
ninguna forma o por ningún medio electrónico o mecánico, incluyendo
fotocopia, grabación o mediante cualquier almacenaje de información
y sistema de recuperación, sin permiso del poseedor de los derechos de
autor.
© Del texto, por Martín Arévalo
© De las ilustraciones, por Martín Arévalo

7

¿Qué es negociar?

“Nunca negocies desde el temor y nunca temas negociar”

John F. Kennedy

“La negociación se puede definir como la relación que

establecen dos o más personas en relación con un asunto

determinado con vista a acercar posiciones y poder llegar a un

acuerdo que sea beneficioso para todos ellos.”

La negociación se inicia, obviamente cuando hay diferencias en

las posiciones que mantienen las partes.

Si estas posiciones fueran coincidentes no haría falta negociar.

Una regla que debe presidir cualquier negociación y que facilita

enormemente el poder llegar a un acuerdo es el respeto a la otra

parte.

Lo que se llama “separar a las personas del problema, en este

caso de la negociación”.

No se le debe considerar como un enemigo al que hay que

vencer. Muy al contrario, hay que verlo como un colaborador con

el que se va a intentar trabajar estrechamente con vista a superar

las diferencias existentes y llegar a un acuerdo aceptable.

Hay que tener muy claro que cuando se negocia uno no se

enfrenta con personas, sino que se enfrenta con problemas. Hay

que buscar un acuerdo que satisfaga las necesidades de todos

los implicados.

¿Desde cuándo negociamos?

Buena pregunta.

Pues negociamos desde que nacemos. El llanto cuando éramos
pequeños era, sigue siendo y seguirá siendo un arma de
negociación.

Incluso continuando con la infancia, eso lo sabrán muy bien los
hermanos pequeños, sobre todo los que eran los más pequeños
de varios hermanos, seis, siete, cinco hermanos, aquello de o me
lo das o se lo cuento todo a papa… Lo recuerdan. Seguro que sí.

8

Eso sí que era una negociación potente. Sí señor.

Vamos a empezar con los facilitadores en la negociación.

Facilitadores

“La diplomacia es el arte de conseguir que los demás hagan con gusto
lo que uno desea que hagan”.

Dale Carnegie

� Saber Escuchar. -

A todos nos gusta hablar. Y hablamos mucho, más de lo que
deberíamos.

En cambio, escuchar nos ayuda a conocer más y mejor a la otra
parte, obtener información útil y apreciar mejor sus necesidades y
motivaciones. La Escucha Activa es una de las herramientas
fundamentales en la negociación.

� Saber Observar. -

 El lenguaje no verbal nos dice más cosas que las propias
palabras. Conocerlo nos ayuda a determinar actitudes,
sinceridades y disposiciones en cada momento de nuestro
oponente.

Y cuando tenemos dos o más personas enfrente, nos informa muy
claramente de las contradicciones que entre ellas puede haber.

� Conocer a la otra parte. -

Una buena preparación de la negociación es el primer paso
(como en todo) hacia el camino del éxito. Conocer los datos de

9

interés, las fortalezas y las debilidades de la otra parte va a ser de
gran ayuda para la consecución de nuestros propósitos.

� Tener Objetivos concretos. -

No siempre se tienen los objetivos claros. Muchas veces vamos a
la negociación como a una prueba de hasta dónde podemos
llegar: "Voy a ver que puedo sacar". La ambigüedad es mala
compañera de la negociación. Tenemos que tener muy claro
cuáles son nuestros objetivos y -por descontado- qué estamos
dispuestos a ceder para obtenerlos.

� Espíritu Positivo. -

Posiblemente tendremos que negociar más veces con nuestro
oponente y difícilmente lo conseguiremos si en la presente
ocasión lo machacamos o, simplemente, termina con la
sensación de haber perdido. La actitud "Yo gano - Tu ganas"
predispondrá a la otra parte y favorecerá la relación futura.

� Flexibilidad. -

Ser como el Bambú.

Sabido es que el árbol rígido es el que más pronto cae.

Cada situación tiene una forma de actuar más adecuada, y
cada posicionamiento de la otra parte tiene su técnica de
neutralización. En una negociación es vital, por lo tanto, saber
adaptar la propia estrategia a cada situación.

� Adáptate. -

Sabido es que el árbol rígido es el que más pronto cae. Cada
situación tiene una forma de actuar más adecuada, y cada
posicionamiento de la otra parte tiene su técnica de
neutralización. En una negociación es vital, por lo tanto, saber
adaptar la propia estrategia a cada situación.

10

� Sé cómo la mosca. -

La negociación es un arte y, como tal, se nutre de estos dos
factores esenciales. Desarrollar esta faceta es imprescindible para
todo buen negociador.

Tal y como dijimos al principio de este libro justamente en el
Prólogo.

El vuelo de la mosca, dar vueltas a la negociación y poder
encontrar soluciones creativas.

� Sobre las presiones. -

En toda negociación existen presiones, tanto a nivel interno como
externo. Asumir y saber convivir con las propias y ejercer las
técnicas para crearlas en la otra parte favorecerá nuestra acción
negociadora.

Lo más importante es saber dominar la…escucha activa¡¡¡

11

Escucha Activa

“Lo más importante en una negociación es escuchar lo que no se dice”

Peter Drucker

� Pero…

¿Qué es la escucha activa?

La escucha activa significa escuchar y entender la comunicación
desde el punto de vista del que habla.

¿Cuál es la diferencia entre el oír y el escuchar?

Existen grandes diferencias. El oír es simplemente percibir
vibraciones de sonido.

Mientras que escuchar es entender, comprender o dar sentido a
lo que se oye.

 La escucha efectiva tiene que ser necesariamente activa por
encima de lo pasivo.

 La escucha activa se refiere a la habilidad de escuchar no sólo lo
que la persona está expresando directamente, sino también los
sentimientos, ideas o pensamientos que subyacen a lo que se está
diciendo.

Para llegar a entender a alguien se precisa asimismo cierta
empatía, es decir, saber ponerse en el lugar de la otra persona.

� Elementos que facilitan la escucha activa:

Disposición psicológica: prepararse interiormente para escuchar.
Observar al otro: identificar el contenido de lo que dice, los
objetivos y los sentimientos.

12

Expresar al otro que le escuchas con comunicación verbal (ya
veo, umm, uh, etc.) y no verbal (contacto visual, gestos,
inclinación del cuerpo, etc.).

� Elementos a evitar en la escucha activa:

No distraernos, porque distraerse es fácil en determinados
momentos. La curva de la atención se inicia en un punto muy
alto, disminuye a medida que el mensaje continúa y vuelve a
ascender hacia el final del mensaje.

No interrumpir al que habla.

No juzgar.

No ofrecer ayuda o soluciones prematuras.

� No rechazar lo que el otro esté sintiendo, por ejemplo: "no te
preocupes, eso no es nada".

� No contar "tu historia" cuando el otro necesita hablarte.

� No contraargumentar. Por ejemplo: el otro dice "me siento mal" y
tú respondes "y yo también".

� Evitar el "síndrome del experto": ya tienes las respuestas al
problema de la otra persona, antes incluso de que te haya
contado la mitad.

� Habilidades para la escucha activa:

Mostrar empatía:

Escuchar activamente las emociones de los demás es tratar de
"meternos en su pellejo" y entender sus motivos. Es escuchar sus
sentimientos y hacerle saber que "nos hacemos cargo", intentar
entender lo que siente esa persona. No se trata de mostrar
alegría, si siquiera de ser simpáticos. Simplemente, que somos
capaces de ponernos en su lugar. Sin embargo, no significa
aceptar ni estar de acuerdo con la posición del otro. Para

13

demostrar esa actitud, usaremos frases como: “entiendo lo que
sientes”, “noto que...”.

Parafrasear.

Este concepto significa verificar o decir con las propias palabras lo
que parece que el emisor acaba de decir. Es muy importante en
el proceso de escucha ya que ayuda a comprender lo que el
otro está diciendo y permite verificar si realmente se está
entendiendo y no malinterpretando lo que se dice. Un ejemplo de
parafrasear puede ser: “Entonces, según veo, lo que pasaba era
que...”, “¿Quieres decir que te sentiste...?”.

Emitir palabras de refuerzo o cumplidos.

Pueden definirse como verbalizaciones que suponen un halago
para la otra persona o refuerzan su discurso al transmitir que uno
aprueba, está de acuerdo o comprende lo que se acaba de
decir. Algunos ejemplos serían: “Me encanta hablar contigo" o
"Debes ser muy bueno jugando al tenis". Otro tipo de frases menos
directas sirven también para transmitir el interés por la
conversación: "Bien", "umm" o "¡Estupendo!".

Resumir:

Mediante esta habilidad informamos a la otra persona de nuestro
grado de comprensión o de la necesidad de mayor aclaración.
Expresiones de resumen serían:

"Si no te he entendido mal..."

"O sea, que lo que me estás diciendo es..."

"A ver si te he entendido bien…"

� Expresiones de aclaración serían:

� "¿Es correcto?"

"¿Estoy en lo cierto?

14

� Cuidar la comunicación no verbal. Para ello, tendremos en
cuenta lo siguiente:

� La comunicación no verbal debe de ir acorde con la
verbal. Decir " ya sabes que te quiero" con cara de fastidio
dejará a la otra persona peor que si no se hubiera dicho
nada.

� Contacto visual. Es el porcentaje de tiempo que se está
mirando a los ojos de la otra persona. El contacto visual
debe ser frecuente, pero no exagerado.

� Elegir el lugar y el momento adecuados.

En ocasiones, un buen estilo comunicativo, un modelo coherente
o un contenido adecuado pueden irse al traste si no hemos
elegido el momento adecuado para transmitirlo o entablar una
relación. Es importante cuidar algunos aspectos que se refieren al
momento en el que se quiere establecer la comunicación.

15

Capacidad de escucha activa

1.- ¿Recuerdas el color de los ojos de tu
interlocutor?

2.- ¿Respondes al teléfono mientras otras
personas te hablan?

3.- ¿Te concentras en el mensaje de tu
interlocutor?

4.- ¿Piensas en la respuesta que darás, mientras
tu interlocutor habla?

5.- ¿Prestas atención a los gestos de quien te
habla?

6.- ¿Animas a la otra persona para que siga
hablando?

7.- En tu última entrevista, ¿interrumpiste a tu
interlocutor?

8.- ¿Sueles resumir el mensaje principal de lo
escuchado?

9.- ¿Terminas alguna frase de la persona que te
habla sin esperar que ella finalice?

10.- ¿Asientes con la cabeza mientras te hablan?

11.- ¿Escuchas parcialmente sólo lo que te
interesa del mensaje?

12.- ¿Prejuzgas la forma de hablar o vestir de tu
interlocutor?

13.- ¿Recuerdas el mensaje central de una
entrevista que mantuviste el día anterior?

14.- ¿Intentas aprender algo de lo que te
cuentan?

15.- Mientras estás escuchando, ¿juegas con
algún objeto?

16.- ¿Le pides a tu interlocutor que te aclare
algún punto?

17.- Cuando te dicen algo con lo que no estás
de acuerdo, ¿dejas de escuchar?

18.- ¿Interpretas el mensaje de tu interlocutor
desde su punto de vista?

16

Suma 1 punto a cada respuesta según:

Sí preguntas 1, 3, 5, 6, 8, 10, 13, 14, 16, 18

No preguntas 2, 4, 7, 9, 11, 12, 15, 17

Suma el total de puntos obtenidos.

Entre 0 y 8 puntos: no te gusta escuchar. Prestas poca atención a quienes te
hablan.

Entre 9 y 14 puntos: tu capacidad de escucha es buena. Tu nivel de
compresión de lo escuchado es aceptable.

Entre 15 y 18 puntos: sabes escuchar de forma excelente. Captas fielmente
el mensaje de tu interlocutor.

¿Qué es la asertividad?

“Trata de evitar el ultimátum. Puede arrinconarnos a ti y a tu oponente
en un callejón sin salida”.

Jim Henning

� Hay quien considera que asertividad y habilidades sociales son
términos sinónimos. Sin embargo, vamos a considerar que la
asertividad es solo una parte de las habilidades sociales, aquella
que reúne las conductas y pensamientos que nos permiten
defender los derechos de cada uno sin agredir ni ser agredido.

� Pongamos un ejemplo: Usted se sienta en un restaurante a cenar.
Cuando el camarero le trae lo que ha pedido, se da cuenta de
que la copa está sucia, con marcas de pintura de labios de otra
persona.

17

Usted podría:

� No decir nada y usar la copa sucia, aunque a disgusto.

� Armar un gran escándalo en el local y decir al camarero que
nunca volverá a ir a ese establecimiento.

� Llamar al camarero y pedirle que por favor le cambie la copa.

� Este ejemplo ilustra los tres puntos principales del continuo de
asertividad:

Estilo pasivo Estilo asertivo Estilo agresivo

� En este sentido, el entrenamiento asertivo no consiste en convertir
personas sumisas en quejicas y acusadoras, sino a enseñar que la
gente tiene derecho a defender sus derechos ante situaciones
que a todas luces son injustas.

� No hay que interrumpir nunca a la gente. Interrumpir es de mala
educación.
- Usted tiene derecho a interrumpir a su interlocutor para pedir
una explicación.

� Los problemas de uno no le interesan a nadie más y no hay que
hacerles perder el tiempo escuchándolos.
- Usted tiene derecho a pedir ayuda o apoyo emocional.

Usted tiene derecho a decir "NO".

� Cuando alguien tiene un problema hay que ayudarle.
- Usted tiene el derecho de decidir cuándo prestar ayuda a los
demás y cuando no.

18

Vamos a ver un ejemplo ilustrativo de lo que queremos decir:

� Mujer: "Javier, ¿podrías ir a recoger a los niños al colegio?, tengo
aun que preparar la lección para mañana y creo no me dará
tiempo."

� Marido: "Lo siento Carmen, pero acabo de volver del trabajo y
estoy muy cansado, ve tú."

� Mujer: "Sé que estás muy cansado, normal porque te esfuerzas
mucho en tu trabajo. Tu jefe debería de darse cuenta de eso y no
cargarte con tantas tareas.

� Pero te pido el favor de que recojas los niños, ya que tengo que
hacer este trabajo para mañana. Luego podremos descansar."

� RECUERDE: Ser asertivo no significa querer llevar siempre la razón,
sino expresar nuestras opiniones y puntos de vista, sean estos
correctos o no. Todos tenemos también derecho a:

EQUIVOCARNOS.

19

Empatía

“Mi padre decía que no había que quedarse con todo el dinero que
había en un trato, porque si uno se hacía una reputación de quedarse
con todo el dinero, ya no había más tratos”.

J. Paul Getty

� ¿QUE ES?

� La empatía es la capacidad de entender los pensamientos y
emociones ajenas, de ponerse en el lugar de los demás y
compartir sus sentimientos.

La empatía se da en todas las personas en mayor o menor grado.
No se trata de un don especial con el que nacemos, sino de una
cualidad que podemos desarrollar y potenciar.

Se encuentra dentro de lo que llamamos inteligencia emocional,
la cual sí podemos trabajarla, lo contrario de la inteligencia
racional.

OBSTACULOS DE LA EMPATIA:

� Las personas que están excesivamente pendientes de sí mismas
tienen más dificultades para pensar en los demás y ponerse en su
lugar.

� Por lo tanto, para el desarrollo de la empatía tendríamos que ser
capaces de salir de nosotros mismos e intentar entrar en el mundo
del otro.

ESTRATEGIAS PARA DESARROLLAR LA EMPATIA:

� Escuchar con la mente abierta y sin prejuicios;

Prestar atención y no mostrar interés por lo que nos están
contando, ya que es suficiente con saber lo que el otro siente,
sino que tenemos que demostrárselo; no interrumpir mientras nos

20

están hablando y evitar convertirnos en un experto que se dedica
a dar consejos en lugar de intentar sentir lo que el otro siente.

� Habilidad de descubrir, reconocer y recompensar las cualidades
y logros de los demás.

Esto va a contribuir, no solamente a fomentar sus capacidades,
sino que descubrirán también, nuestra preocupación e interés por
ellos.

¿Cómo expresar la empatía?

� Una de ellas es hacer preguntas abiertas. Preguntas que ayudan a
continuar la conversación y le hacen ver a la otra persona que
estamos interesados por lo que nos está contando.

� Es importante, también, intentar avanzar lentamente en el
diálogo, de esta forma estamos ayudando a la otra persona a
que tome perspectiva de lo que le ocurre, dejamos que los
pensamientos y sentimientos vayan al unísono y nos da tiempo de
asimilar y reflexionar sobre el tema.

� En ocasiones los otros no necesitan nuestra opinión y consejo, sino
saber que los estamos entendiendo y sintiendo lo que ellos nos
quieren transmitir.

NORMAS PARA UNA BUENA NEGOCIACION

� El ambiente: el lugar, el ruido que exista, el nivel de
intimidad...

� Si vamos a criticar o pedir explicaciones debemos esperar a
estar a solas con nuestro interlocutor.

� Si vamos a elogiarlo, será bueno que esté con su grupo u
otras personas significativas.

21

� Si ha comenzado una discusión y vemos que se nos escapa
de las manos o que no es el momento apropiado
utilizaremos frases como: “lo más interesante es seguir
discutiendo esto en.… más tarde”.

22

Preparación

“Haz lo posible por conocer a quien te debes enfrentar.

No te sientes nunca a negociar con extraños”

Somers White

� “Una buena preparación es el camino más seguro para una

buena negociación. No se meta nunca en una negociación

hasta que no esté bien preparado y haya conseguido la mayor

información posible acerca de sus interlocutores".

Cuestiones que se consideran fundamentales de la preparación
de la negociación.

¿SABEMOS QUIEN ES EL D.A.N.?

El DAN es la persona que dirige, autoriza y negocia.

O la persona que tiene el dinero, acuerda y negocia.

Es la persona con la que debemos sentarnos.

Si lo hacemos con otra persona no será igual. Eso está claro.

Tenemos que sentarnos directamente con ella, de lo contrario solo
“hablaremos con personas que son intermediarios y no solo la
negociación se resentirá, sino uno mismo también con todo lo que ello
conlleva. Tiempo, asperezas… y el no poder avanzar todo lo que se
deba.

Recopile la mayor cantidad posible de información sobre “la otra

parte”.

“Un factor que frecuentemente impide una buena negociación es la

falta de información sobre qué es lo que motiva a la otra parte”.

Algunas preguntas clave para esto son: ¿quién es?, ¿a quién
representa?, ¿qué tipo de persona es, a la hora de negociar? Sobre

23

esta base: ¿qué tácticas podrá emplear?, ¿cómo podemos
neutralizarlo?

� ¿cuáles pueden ser sus intereses con respecto a nosotros?,
¿cuáles son sus fortalezas y debilidades?, ¿qué podría
ofrecerme?, ¿qué podríamos ofrecerle que le interesara? (Cosas
de alto valor para B y bajo costo para nosotros).

Conozca a su competencia y conozca su C.U.V. siempre.

Usted debe tratar de conocer mejor que nadie lo que ofrece su
competencia.

Dicen que no conocer a su competencia es de “necios”. Es una frase
que suelo decir siempre en seminarios o conferencias sobre
diferenciación.

 No es ético criticar a la competencia, pero usted debe estar preparado
para fundamentar las ventajas de la oferta suya con respecto a la de
otros. Si usted es vendedor y sus precios son superiores a los de la
competencia, debe tener bien claro qué ventajas adicionales supone
comprarle a usted. ¿Mayor calidad? ¿Servicio de postventa? ¿Mejores
condiciones de pago?

Es lo que se llama característica única de venta.

Es el motivo, la característica, lo que se llama unicidad que nos hace
diferentes a los demás competidores.

Es el motivo por el cual nos diferenciamos y por el cual nos elijen y nos
compran.

Identifique en forma realista cuáles son sus fortalezas y debilidades,

para esa negociación.

� Conociendo lo que puede interesarle a la otra parte, lo que
ofrece la competencia y las “ventajas competitivas” que Ud.
tiene, debe identificar bien las fortalezas en las que debe

24

apoyarse y prepararse para las debilidades que pueda señalarle
la otra parte.

D.A.F.O.

Ya sabe, debilidades, amenazas, fortalezas y oportunidades.

Prepare un listado de lo que puede interesar a la otra parte.

Lo que distingue el comportamiento de negociadores exitosos frente a
los “negociadores promedio” es que los primeros generan el doble de
opciones para el intercambio. Esto les permite moverse en un espectro
mucho más amplio en el intercambio.

Genere una lista de las posibles “ofertas” que Ud. piensa que la otra

parte podría hacerle.

Con esto, valore el interés que cada una podría tener para Ud. y las
respuestas que convendría darle sobre las mismas, o lo que podría
pedirle usted a cambio de su aceptación.

Recopile información sobre negociaciones anteriores sobre ese asunto,

que usted pueda utilizar como referencia.

Al igual que hemos comentado en aparados anteriores, es necesario
conocer SIEMPRE Y DIGO SIEMPRE a la competencia. Siempre es

25

necesario estudiar a la otra parte y cuáles son sus comportamientos en
negociación y a la persona con la que se va a negociar.

Prepare una lista de “posibles concesiones” que puede hacerle a la otra

parte”.

� Pedir algo a cambio.

� Concederla “agonizando”, es decir, como “algo muy
excepcional”, “pedir discreción”, lo “último que podemos hacer”.

� “Sobrevalorarla”, como algo que tiene mucho valor para Ud. y
que la hace solamente por tratarse de “B”, de nuestras relaciones
futuras, etc.

Trate de identificar el “Balance de Poder” que pueda existir entre Ud. y

la otra parte.

Cuando Ud. le debe mil dólares al Banco, Ud. está en manos del Banco.

Pero, cuando Ud. le debe un millón de dólares, el Banco está en manos

de Ud.”. En los años sesenta, Cuba hizo una compra grande a una
empresa británica, podía haberla hecho en otra empresa, pero, para la
que se seleccionó, la compra cubana representaba un 40% de la
producción de ese año.

Imagínese lo que ocurrió. Los cubanos tenían bien cogidos a la empresa
suministradora, por lo que, al negociar, siempre tenían las de perder.
Una muy buena estrategia.

Defina su “Punto de inicio” en niveles lo suficientemente altos como

para poder garantizar el intercambio, pero no tan alto que lo obligue a

hacer concesiones en el inicio.

� Se dice que la negociación es una mezcla de “ciencia” y de
“arte”. La “ciencia” está en las regularidades que han
demostrado ser efectivas en situaciones anteriores.

� Según experiencias, se obtienen mejores resultados cuando se
inicia en niveles relativamente altos (o bajos si vamos a comprar).
El “arte” está en definir “hasta donde” más alto (o más bajo), de

26

manera que no nos obligue a realizar concesiones unilaterales en
el inicio, es decir, por las que no podamos pedir algo a cambio.

A esto se la llama…

� Meter la pata de buena voluntad

� Un craso error sobre el que previenen los especialistas en
negociaciones es el referido a las cesiones unilaterales, esto es, a
los llamados gestos de “buena voluntad”.

� Se trata de aquella concesión que una de las partes realiza
espontáneamente al inicio del proceso de la negociación con el
ánimo de mostrar sus buenas intenciones, su deseo de llegar a un
arreglo y/o buscando que la otra parte se involucre y tome una
actitud similar.

Determine cuál es su MAAN (Mejor Alternativa de Acuerdo Negociado)

y utilícelo como referencia para determinar su “Punto de Abandono”.

� “La razón para negociar es obtener algo mejor de lo que se
obtendría sin negociar. Si Ud. decide vender una casa, cuando
vaya a definir el precio, la pregunta que debe hacerse no es
¿qué debería obtener?

� Si usted puede obtener 20. 000 euros arrendando la casa, eso es
lo que Ud. “ya tiene”. No tiene sentido negociar la venta si no
obtiene un ingreso superior. Eso es lo que Ud. puede utilizar para
determinar su “Punto de Abandono”.

Fundamente sus posiciones con pocos argumentos, los más sólidos, sea

flexible, cambie su estrategia inicial si puede identificar nuevas

oportunidades.

� Generalmente, pensamos que mientras más argumentos
tengamos para fundamentar nuestras posiciones e intereses,
somos más convincentes. Las experiencias dicen lo contrario,

27

cuando Ud. utiliza muchos argumentos, todos no tienen el mismo
valor, entonces, “B” puede refutar su presentación, objetando los
que sean más débiles.

Haga muchas preguntas a la otra parte para conocer mejor sus

necesidades e intereses. Con esto, puede verificar las percepciones que

Ud. tenía y ajustar su estrategia, si resulta conveniente

� Los negociadores exitosos hacen el doble de preguntas de las
que hacen los “negociadores promedio”. La pregunta es una
herramienta muy útil en las relaciones interpersonales, transmite la
idea a su interlocutor de que a Ud. le interesa y valora lo que
diga. Al mismo tiempo, le ofrece a Ud. la oportunidad de obtener
más información y tener más libre su mente para preparar su
exposición. Recuerde que la velocidad del pensamiento es 10
veces la de la exposición. Mientras el otro habla, Ud., además de
escuchar, tiene más tiempo para pensar.

Controle sus emociones y sea paciente.

� Este es un comportamiento de la inteligencia emocional, que
caracteriza a los negociadores exitosos. Según Goleman, cuando
Ud. no controla sus emociones puede llegar a las peores
conclusiones y comportamientos. Su pensamiento pierde
capacidad de análisis y la exposición de sus ideas resulta
incongruente. “Las emociones juegan un papel muy poderoso (y
peligroso) en las negociaciones. Si Ud. no puede controlarlas,

estará en desventaja.

Declare sus sentimientos, cuando se presentan situaciones que no debe

aceptar.

La mejor forma de expresar algo que no podemos aceptar es revelando
los sentimientos que nos provoca. “Sr. Fernández, siento que no estamos
recibiendo un trato justo, que no hay un balance entre nuestras

propuestas y las suyas, que Uds. no están siendo sinceros”.

28

Separe las personas de los problemas.

Implica ponerse en el lugar del otro (empatía), para entender mejor lo
que plantea, ser fuerte con el problema y suave con las personas, tratar
de crear una relación de trabajo con la otra parte, escuchar más que
hablar, involucrarlo en la búsqueda de soluciones de “ganar-ganar”.

� debe tener en cuenta el dicho “Las palabras se las lleva el
viento”. Esto significa que ninguna cesión debe hacerse a cambio
de una promesa en un futuro impreciso o remoto. Y, obviamente –
agrego yo-, no debe cederse ningún bien a cambio de nada.

29

Posiciones y lugar de la reunión

“No podemos negociar con aquellos que dicen, lo que es mío es mío y
lo tuyo es negociable”.

John F. Kennedy

� Posición suave

� Los participantes son amigos

� La meta es el acuerdo

� Haga concesiones para cultivar la relación

� Sea suave con la gente y el problema

� Confíe en los demás

� Cambie su posición con facilidad

� Ofrezca

� Exponga su límite inferior

� Acepte perdidas unilaterales para llegar al acuerdo

� Busque la respuesta única: la que ellos aceptarán

� Insista en un acuerdo

� Trate de evitar una contienda de voluntades

� Ceda ante la presión

� Posición dura

� Los participantes son adversarios

� La meta es la victoria

� Exija concesiones como una condición de la relación

� Sea duro con el problema y la gente

30

� Desconfíe de los demás

� Profundice en su posición

� Amenace

� Engañe respecto a su límite inferior

� Exija beneficios unilaterales como precio del acuerdo

� Busque la respuesta única: la que tu aceptarás

� Insista en su posición

� Trate de ganar una contienda de voluntades

� Presione

En relación con el lugar donde tendrán lugar las negociaciones caben

tres posibilidades.

1.- Negociar en nuestras oficinas

2.- Negociar en sus oficinas

3.- Negociar en terreno neutral

1.- Negociar en nuestras oficinas

1- Mayor tranquilidad emocional al sentirse uno en casa.

2.- Se dispone de toda la información necesaria.

3.- Se facilita consultar con algún especialista de la empresa si fuera
necesario.

4.- Permite elegir la sala de reunión (tamaño, tipo de mesa, disposición
de las personas,), seleccionando aquella que nos resulte más cómoda.

5.- Permite disponer mejor de los tiempos: comienzo, pausas, almuerzo,
café, reanudaciones (se puede utilizar en beneficio propio).

6.- El actuar de anfitriones permite atender al interlocutor y ganarse su
agradecimiento (recogerle en el aeropuerto, invitarle a almorzar,

31

enseñarle unas modernas instalaciones, tener todo perfectamente
organizado...).

B.- Negociar en sus oficinas

1.- En este caso las ventajas señaladas en el punto anterior pasan a
beneficiar a la otra parte.

2.- No obstante, también esta opción nos ofrece algunas ventajas.

3.- Permite presionar a la otra parte para que haga las consultas
necesarias y tome una decisión sobre la marcha.

4.- Permite jugar con las interrupciones y ganar tiempo: con la excusa
de que no se dispone allí de ciertos datos o de que hay que consultar
con algún especialista de la empresa, se puede solicitar levantar la
reunión y quedar en reanudarla más adelante.

C.- Terreno neutral

En este caso ambas partes se encuentran en igualdad de condiciones.

Ejemplos: - en algún hotel de la ciudad

 - una ciudad a medio camino entre las sedes de las dos
compañías.

Puede ser una manera adecuada de comenzar las negociaciones,
especialmente cuando las partes no se conocen

No hay que olvidar que no se cuenta con los recursos de que dispone
en su oficina.

La sala de reunión

1.- Buena luz y temperatura agradable

2.- Acústica

3.- Amplitud suficiente

4.- Colocación: distribución sin privilegios

32

5.- Material de apoyo (proyector, PC, teléfonos, etc.)

6.- Sala anexa reservada: poner a disposición de los visitantes una sala
privada por si necesitaran estar a solas para sus deliberaciones.

Separa a las personas del problema.

“Uno se defiende cuando dispone de medios suficientes, y ataca
cuando dispone de medios más que suficientes”.

Sun Tzu

� Este aspecto humano de la negociación puede resultar útil o
desastroso.

Openmind y Martín Arévalo
copyright 2011 by Openmind. all rights reserved

33

Los D se sienten a gusto siendo líderes. Les gusta hacer lo que no hace

nadie más. Les gusta ser pioneros innovadores. La mejor forma de

negociar es decirles: esto es lo que necesitan para ser más productivos,

rentables, prósperos y líderes de otros.
 Respételos y no haga nunca que se sientan inferiores. Necesitan
respetar a la otra parte. Lo que es más importante, necesitan tener

confianza en que usted puede entregar lo que dice. Hay que darles

datos y razones. Tampoco intente ser demasiado amistoso con ellos.
 Querrán recibir la versión más corta de todo. No necesitan detalles, de

hecho, entrar en ellos les aburre. Deles un breve resumen de cosas

diferentes demostrando su lógica. Como quieren ser productivos dígales

que lo que usted tiene les ayudará a serlo. Dígales que tendrán más

éxito utilizando su servicio o producto. Eso es lo que quieren saber.
 Deles mejores soluciones o maneras de hacer las cosas, sea
contundente si tiene que serlo, no les importa ni les preocupa

demasiado siempre que cuenten con su respeto.

Para negociar con un I necesita ganárselo y ser su amigo. Si no
demuestra que se preocupa por él o que le gusta, no querrá negociar
con usted.
 Necesita demostrar que tiene sentido del humor, que le gusta divertirse

34

y que está disfrutando hablando ahora con él. Puede ser un poco

estricto, pero no demasiado serio.

 Los I desean hacer lo que les parece popular. No quieren hacer nada
que parezca un trabajo detallado que les llevará mucho tiempo. Si les
parece aburrido lo rechazarán. Lo mejor que puede decirles es que será
divertido.
 Negociaran con personas que aparenten tener el mismo carácter que
ellos. Así que muéstrese feliz, sea espontáneo y no ensaye. Hable de
otras cosas aparte de lo que está negociando. Sea parlanchín al
principio, en el medio y al final del proceso. En ocasiones querrán salirse
por la tangente. Déjeles llevar el peso de la conversación. Les encanta.
Les encanta hablar de todo, especialmente de otras personas.

Es más fácil negociar con un D o I que al S. Quiere mantenerse firme en
su toma de decisiones. No le gusta apresurarse y dedica tiempo a tomar
una decisión. Tampoco le gusta la presión ni la insistencia.
 Usted necesita ser su amigo y establecer una relación auténtica con él.
Sea reservado como él. Sea casual. Resuma lo que quiere que compre
y dé detalles después. Dele datos para que tome una decisión y dígale
que ha de tomarla pronto.
 Pero no espere decisiones rápidas. Explique al principio que si usted
puede proporcionarle todo lo que desea y espera hoy, y los dos están
de acuerdo en que es lo mejor para usted, exponga los pasos que
deben seguirse para culminar el proceso. Entonces diga: ¿está bien que
hagamos esto? Haga que se comprometa a tomar una decisión hoy, si
puede en un principio.

35

Negociar con un C puede suponer un reto. Un C puede ser muy

escéptico ante alguien que diga que tiene algo que necesitará, dado

que casi siempre piensa que lo que ya tiene es bueno.
 Generalmente puede resistirse al cambio porque tiene su propia
manera de hacer las cosas. No considerará tomar una decisión a menos
que se le muestren datos abundantes y válidos.
 Prepárese para pasar mucho tiempo con ellos. Le harán cien preguntas
y aplazarán su decisión porque su mente está pensando, ¿he estudiado

cada detalle que necesito conocer?

 Son precavidos. Principalmente porque han encontrado el modo de
hacer cosas sin ayuda de nadie y un nuevo sistema significará que

tienen que volver a aprender. Son mucho más felices haciendo lo que

ya saben hacer.
 No espere que un C tome una decisión rápida. Le gusta tener tiempo
para pensar. Por tanto, déselo. Hable sobre los hechos respaldados por
la lógica. Vuelva a él otro día sólo si dice: le he dado todo lo que
necesita para tomar una decisión, así que le llamaré mañana a las...
para ver dónde estamos.

Personas visuales
 • Visual: Son aquellas personas que tienen gran capacidad de describir
algo con toda claridad y se dejan llevar por cómo se ven las cosas.

Auditivas: Son aquellas personas que tienen una gran sensibilidad en el
oído, y los sonidos pueden lograr cambio de actitud de estas personas.
Son buenos oyentes y conversadores.

36

Kinestésico: son aquellas personas que perciben a través de los
sentimientos. Tienen un sexto sentido llamado intuición de lo que es
apropiado o no.

37

Más sobre la Comunicación

“La negociación requiere un compromiso, una posición ubicada en
algún lugar entre dos posiciones existentes”.

Edward de Bono

� ¿Qué debemos hacer para lograr negociaciones exitosas?

CARPA:

� Sigue la ley de la menor resistencia. Es prácticamente ciega.
Quien vive como una carpa (y realmente existen muchas
personas con esas características), no está al corriente de lo que
sucede. Esta desconectada de la realidad. Tiene miedo a decir
no.

No jugaré, no negociaré porque sé que no ganaré.

“el universo es un lugar de escasez”

TIBURON:

� El tiburón por su parte consigue ver a corto plazo, pero ignora las
consecuencias del largo plazo.

� Siempre quiere sacar ventaja sobre los otros.

� Siempre juega al juego de GANAR-PERDER

� No tiene confianza ni en sí mismo ni en los demás, y no inspira
confianza en nadie.

� Piensa que el Universo es un lugar de escasez donde yo tengo
que ganar como sea.

Para que yo gane los demás tienen que perder.

DELFIN:

38

� Existe una tercera forma de comunicarse con el mundo.

� Es una alternativa que por desgracia tienen pocas personas.

� Es la estrategia de cultivar la confianza en todos los sentidos: en sí
mismo y en los demás.

� Juega al ganar-ganar.

� Piensa que el universo es un lugar abundante en el que para que
el gane nadie tiene que perder.

3 herramientas de comunicación

�%

Openmind y Martín Arévalo
copyright 2011 by Openmind. all rights reserved

La tarta de la comunicación

Openmind y Martín Arévalo
copyright 2011 by Openmind. all rights reserved

39

Los visuales

� "Son los que necesitan ser mirados cuando les estamos hablando
o cuando lo hacen ellos, es decir, tienen que ver que se les está
prestando atención.
Necesitan ser mirados para sentirse queridos, son las personas que
dicen cosas como "mira...", "necesito que me aclares tu enfoque
sobre...".
Hablan más rápido y tienen un volumen más alto, piensan en
imágenes y muchas cosas al mismo tiempo.

Generalmente empiezan una frase y antes de terminarla pasan a
otra, y así constantemente, van como picando distintas cosas sin
concluir las ideas e inclusive no les alcanzan las palabras; de la
misma manera les ocurre cuando escriben.

Los auditivos

Estas personas tienen un ritmo intermedio, no son ni tan rápidos como los
visuales, ni tan lentos como los kinestésicos. Son los que necesitan un
"aha...", "mmm...", es decir, una comprobación auditiva que les dé la
pauta que el otro está con ellos, que les presta atención. Además, son
aquellos que usan palabras como "me hizo click...", "escúchame...", "me
suena...", palabras que describen lo auditivo.

Los auditivos piensan de manera secuencial, una cosa por vez, si no
terminan una idea no pasan a la otra. Por eso más de una vez, ponen
nerviosos a los visuales ya que estos van más rápido, el pensamiento va
más rápido.

En cambio, el auditivo es más profundo comparado con el visual. Este
último es más superficial, pero puede abarcar más cosas a la vez, por
eso es también el que hace muchas cosas a la vez.

Los kinestésicos

Tienen mucha capacidad de concentración, son los que más contacto
físico necesitan.

40

Son los que nos dan una palmadita en la espalda y nos preguntan
"¿cómo estás?"; además son los que se van a sentir atendidos cuando
se interesen en alguna de sus sensaciones.

Usan palabras como "me siento de tal manera...", "me puso la piel de
gallina tal cosa..." o "me huele mal este proyecto...".
Todo es a través de sensaciones.

Todos tenemos los tres sistemas representacionales y a lo largo de la
vida se van desarrollando más uno que otros y esto depende de
diferentes cosas: de las personas que tenemos alrededor, de la
experiencia laboral, inclusive hasta de los docentes. Existen familias más
visuales, más auditivas o kinestésicas.

Predicados visuales

� Yo no veo las cosas de esa manera…

� ¡Ven lo que yo digo…!

� Tiene que verlo con sus propios ojos….

� Mi punto de vista…

� Visionario…

� Falta de perspectiva…

� Es lo más transparente…

� Colorido…

� Luminoso…

� Me imagino…

� Miremos bien lo que vamos a hacer…

� Viendo las cosas desde los dos lados…

� No puede ver el bosque por ver los árboles…

� Visión de conjunto…

� Me quedé claro y sin vista…

41

� Si juzgamos por las apariencias…

� Ojo avizor…

� Muéstrame…

Predicados auditivos

� Lo oigo perfectamente…

� Están murmurando cosas…

� En un suspiro…

� No me suena que está bien…

� ¡Y que me lo digas…!

� De viva voz…

� Habla, por favor…

� En pocas palabras…

� Cuéntame otro cuento…

� Pensé en voz alta…

� Tenía oídos sordos…

� En pocas palabras…

� Verbalizo…

� Vocalizo…

� El punto es debatible…

� Habla francamente…

� El argumento más importante…

� Discutamos…

� Debemos preguntarnos…

� Me gusta su discurso…

42

Predicados kinestésicos

� Quedemos en contacto…

� No siento que las cosas sean así…

� Debo decir, con el corazón en la mano…

� El ambiente está tenso…

� El ambiente está cargado…

� Es un argumento picante…

� Huele a quemado…

� Huele a podrido…

� Me quedó un mal sabor…

� La situación es irritante…

� Tenemos que calmarnos…

� Pasó sobre mi posición…

� Las agarra todas…

� Trae un punto interesante…

� El punto más álgido…

� Me da la impresión…

� Me desvistió con la mirada…

� Es emocionante…

� No dejó espacio para más nada…

� ¡Qué pesado...!

Conductas “visuales”

� Habla rápido

� Respira rápido, alzando los hombros (respiración pectoral,
superficial)

43

� Mira mucho hacia arriba o se “desenfoca”

� Habla con tono de voz agudo, algo nasal

� Tiende a palidecer

� Cabeza erguida, con ligera tensión en los músculos del cuello

� Su cuerpo se inclina hacia delante con postura algo rígida

� Gesticula rápidamente, en forma gráfica y por encima de la
cintura

� Se toca los pómulos señalando los ojos

� Mientras escucha sentado, se inclina hacia delante y mira
fijamente a quien habla

� Tono muscular general tenso

Uso de expresiones y palabras visuales

Conductas “auditivas”

� Habla despacio, hace pausas

� Mueve los ojos horizontalmente

� Voz bien timbrada, buena dicción, articulación, con frecuentes
expresiones onomatopéyicas

� Respiración media, pausada, bien manejada

� Tiende a inclinar la cabeza hacia la izquierda mientras escucha
(postura “del teléfono” o de diálogo interno)

� Se toca la barbilla, tiende a enumerar con los dedos cuando
explica

� Sentado, cruza los brazos

� Postura distendida

� Cruza las piernas (preferiblemente la izquierda sobre la derecha)

� Movimientos rítmicos, tamborileo con los dedos, mueve los pies
rítmicamente

44

� Sentado, se inclina hacia atrás mientras escucha

� Uso de expresiones y palabras auditivas

Conductas “kinestésicas”

� Tiende a hablar lentamente, con voz grave, a veces solemne

� Hace pausas largas, baja la mirada (hacia la derecha) antes y al
hablar

� Enrojecimiento de rostro y pecho (ocasional)

� Respiración profunda, abdominal, frecuentemente sonora

� Tendencia a tocarse el cuerpo y al interlocutor

� Postura muy distendida, relajada, cruza los brazos frecuentemente

� Tiende a cruzar la pierna derecha sobre la izquierda

� Sentado, se inclina hacia atrás, a veces exageradamente

� Tono muscular relajado

� Tendencia a poner las palmas de las manos hacia arriba, como
mostrándolas

� Ligero engrosamiento del labio inferior cuando procesa
kinestésicamente

� Uso de expresiones y palabras kinestésicas

Cómo habla una persona sensitiva

“Me preocupa lo que dicen en la empresa sobre este problema”

“Tengo la sensación de que la mayoría de los empleados no estarán de

acuerdo con este arreglo. Habrá que sensibilizarlos”

“Me interesa lo que se ha decidido en otras ocasiones sobre esta

materia”

45

“Quiero consultar con mi gente y oír la opinión de otros compañeros

antes de aceptar cualquier acuerdo”

46

Un poco más sobre comunicación

Openmind y Martín Arévalo
copyright 2011 by Openmind. all rights reserved

Openmind y Martín Arévalo
copyright 2011 by Openmind. all rights reserved

47

En…

� Tono de voz

� Ritmo al hablar

� Frases y expresiones

� Metáforas

� Postura del cuerpo, etc.

La clave es…

� Observar a la otra persona y “convertirte” en ella a un nivel no
consciente.

� La duplicación crea un vínculo, una conexión.

Cuando negocies con un visual…

� Enséñale gráfico, folletos imágenes, etc.

� Utiliza el mail para contactar con él.

Cuando negocies con un auditivo…

� Coméntale lo que otros han dicho sobre tu producto o servicio.

� Usa preferentemente el teléfono para mantenerte en contacto
con él.

Cuando negocies con un kinestésico…

� Intenta darles algo que puedan tocar o manipular.

� Procura tener reuniones cara a cara.

48

Ejercicio DUPLICACION KINESTESICA

� Escribe o di las siguientes ideas usando un lenguaje kinestésico:

� Es una buena idea, pero necesita algunos cambios.

� ¿comprende mi punto de vista?

� Tenemos un producto estupendo que va a aumentar su
productividad.

Algunas respuestas:

� La sensación que me da es buena, pero hay que limar algunas
asperezas.

� ¿siente mi preocupación respecto a este tema?

� Nuestro producto le dará un buen empujón a la productividad y
elevará el listón de lo que la gente puede hacer.

Preguntas:

� Decid si las siguientes frases son: V, A o K.

� ES UN TEMA DEMASIADO CANDENTE.

� LE VEO BUENAS POSIBILIDADES A ESTE NEGOCIO.

� ESCUCHE ATENTAMENTE LO QUE LE VOY A MOSTRAR.

� ¿Cómo PODEMOS ACLARAR ESTE ASUNTO?

� SI SE PUEDE DECIR A SI MISMO QUE LO QUE HA VISTO TIENE
SENTIDO, ENTONCES HABREMOS TENIDO ÉXITO

49

Armas del Negociador

Y …

ARMAS DEL NEGOCIADOR
Openmind y Martín Arévalo
copyright 2011 by Openmind. all rights reserved

INTRODUCCION

- Saludo

- identificación

- romper el hielo con la otra persona

SONDEO DE NECESIDADES

- preguntas abiertas y cerradas

EXPOSICION

- puntual

- concreta

- ofrecer beneficios

- manejo de objeciones

CIERRE

- cierre negociación

- otra cita

Openmind y Martín Arévalo
copyright 2011 by Openmind. all rights reserved

50

� ¿Qué tiempo utilizamos para juzgar y para que nos juzguen
cuando somos presentados a alguien?

“Usted es juzgado en los primeros 15 a 20 segundos cuando se presenta

por primera vez a una persona”

� Conocer los problemas a solucionar, INTERESARSE REALMENTE POR
EL y HACERLE VER QUE BENEFICIOS LE REPORTARA.

� Haciendo participe a la otra parte.

� Explicar claramente sus beneficios, no sus características.

� Ir al ritmo MENTAL Y ORAL de su interlocutor.

� Debemos hacer hablar a la otra parte. Un negociador que HABLA
Y HABLA SIN PARAR rara vez triunfará. En la NEGOCIACION HACE
FALTA DIALOGO.

� Escuche a la otra parte. Debemos dominar el arte de la escucha
y de LAS PREGUNTAS PODEROSAS.

� Sobre todo, recordemos la ACTIVA PARTICIPACION DE LA OTRA
PARTE.

� Tenemos dos oídos y una boca y es para…

ESCUCHAR EL DOBLE DE LO QUE HABLAMOS.

NO POR MUCHO HABLAR VENDEMOS MAS.

Técnica de los pequeños cierres afirmativos:

� ¿quiere esta casa verdad?

� ¿le gusta este mobiliario verdad?

� ¿los frenos ABS son importantes verdad?

Consigamos pequeños cierres.

Muchos pequeños cierres nos llevarán a un SI FINAL.

51

Openmind y Martín Arévalo
copyright 2011 by Openmind. all rights reserved

Haz preguntas y que tu cliente cierre la venta por ti.

Pregunta y

escarba hondo
Openmind y Martín Arévalo
copyright 2011 by Openmind. all rights reserved

52

Tipos de preguntas

“Si sabes interpretar el arte de las preguntas poderosas tendrás ganada
media negociación. La otra mitad es saber escuchar las respuestas a
dichas preguntas”

Martín Arévalo

� Existen varios tipos de preguntas siendo las más importantes las
preguntas abiertas y las preguntas cerradas.

� Las preguntas abiertas son aquellas que tienen por objeto hacer

hablar a nuestro interlocutor.

� El objetivo es que no nos responda con monosílabos. Son todas
aquellas preguntas que empiezan por quien, que, cuando, como,
cuanto, cual, etc.

� Las preguntas cerradas comienzan con un verbo y la respuesta de

nuestro interlocutor será un sí o un no.

� ¿Tienes coche?

� ¿Has comido ya?

� Tenemos que evitar este tipo de preguntas sobre todo al inicio de
nuestra entrevista. El principio de la entrevista es fundamental ya
que es el comienzo de cómo transcurrirá ésta.

� Es muy importante que centremos la entrevista sobre sus puntos
de vista y necesidades, y no sobre nosotros, nuestra empresa o
nuestros productos.

� Existen algunas preguntas cerradas que nos vendrán muy bien en
el transcurso de la entrevista sobre todo en el cierre para sondear
al cliente.

� ¿Por lo que veo este color es el que más le ha gustado?

� ¿Si lo tuviese más grande lo compraría?

53

Alternativas y de control

� Preguntas alternativas son las que orientan la decisión entre varias

posibilidades.

� ¿Prefiere el pago mensual o trimestral?

� Este tipo de preguntas son utilísimas para cierres de venta.

� Preguntas de control son aquellas que inducen a pensar a nuestro

interlocutor.

� Si he entendido bien, ¿lo que más valora en un vehículo es…?

� Son preguntas para utilizar si el cliente ha perdido un poco el hilo
de la entrevista o vemos que se ha quedado un poco parado, así
de esa forma lo volvemos a meter en la entrevista.

� También son muy útiles para que el cliente vea que estamos
escuchando sus argumentaciones.

¿Cuándo?

� Este es el arte de hacer preguntas.

� No solo se debe preguntar, sino que además tenemos que saber
CUANDO PREGUNTAR.

� Debemos hacer las preguntas adecuadas en orden adecuado y
en el momento adecuado.

� Tampoco debemos abusar con las preguntas ya que parecerá
más un interrogatorio que una entrevista de ventas.

� Quien pregunta, hace la pregunta con un fin en mente
específico. No se pregunta por preguntar.

� Se hace para conseguir una información que utilizaremos en un
momento u otro de la entrevista.

� Es muy común entre los vendedores profesionales el ir haciendo
preguntas que se respondan con un sí.

54

� A eso se le llaman cierres parciales. Muchos Síes nos llevaran a un
si mayor. Al SI FINAL a nuestro artículo o producto/servicio.

Formula para suavizar preguntas

Openmind y Martín Arévalo
copyright 2011 by Openmind. all rights reserved

Openmind y Martín Arévalo
copyright 2011 by Openmind. all rights reserved

55

Openmind y Martín Arévalo
copyright 2011 by Openmind. all rights reserved

Openmind y Martín Arévalo
copyright 2011 by Openmind. all rights reserved

56

Pero escucha¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

Openmind y Martín Arévalo
copyright 2011 by Openmind. all rights reserved

Pregunta

escucha

da señales de asentimiento

Openmind y Martín Arévalo
copyright 2011 by Openmind. all rights reserved

Mientras haces preguntas

Ve dando información…

Pero habla al potencial cliente en Su lenguaje

57

¡En su lenguaje!!!!!

Frases para centrar al cliente

� Según tengo entendido Sr. Fernández…

� Permítame ver si esta es su situación…

� Empecemos a definir un área de posible mejoramiento…

� Este producto está particularmente bien adaptado a …

Técnica de atracción a la personalidad

� No ahorre cumplidos sobre algo que merezca ser alabado. Sea
sincero al decirlo.

� Hay que hablar al nivel del cliente. Utilice su mismo lenguaje.

� Hable de lo que más le interesa al cliente.

� Detecte cuanto antes sus necesidades.

� Pida consejo al cliente. Deje que los demás se sientan superiores a
usted durante un ratito.

58

Openmind y Martín Arévalo
copyright 2011 by Openmind. all rights reserved

59

Manejo de objeciones

“Cerca del 70% de las objeciones son falsas. Las personas
mienten. Pero "mentir" rima con "adquirir" y usted debe suponer
que su cliente es un comprador y no un embustero”

Don Sheehan

Las objeciones:

Se pueden Prevenir y Manejar…

Ejercicio

� Cuando vaya a negociar haga una lista de las distintas
objeciones que usted suele recibir. Luego escriba con sus palabras
cuál considera usted que sería una respuesta adecuada a cada
objeción, utilizando como base: "Es justamente por eso que usted
necesita esto. Permítame que le explique “. Asegúrese de
responder cabalmente el concepto fundamental de la objeción y
transfórmela en la razón para negociar.

OBJECCIONES

� ¿Cómo lograr que las Objeciones trabajen para Usted???

Usted busca la aceptación, y si bien el rechazo nunca es una
respuesta deseada, es posible manejarlo de manera positiva. En
realidad, el problema no es el rechazo, sino la manera en que
usted lo interpreta y lo maneja. Si usted deja de verlo como una
temida pesadilla, y toma al rechazo como una parte necesaria
de un proceso, su reacción será más positiva y tendrá nuevas

60

alternativas para mantener el liderazgo de la comunicación y
lograr que su cliente diga "SI".

Olvide por un momento su afán de negociar; cambie el tema de la

conversación; luego ataque nuevamente.

MANTENGA LA ACTITUD MENTAL ADECUADA

� Recuerde que "NO” significa: explíqueme más, no estoy todavía
suficientemente convencido como para decir “SI”. No quiere
decir necesariamente "NO LO QUIERO"

� Usted está en una situación intentando persuadir a su cliente, algo
que va a beneficiar a la otra parte. Si la otra parte manifiesta una
serie de objeciones, no se enoje.

 Si usted parece enojado, solo conseguirá reforzar los temores y
desconfianza de la otra parte que son la causa de sus objeciones.

� De igual manera, su lenguaje corporal, su apariencia, su postura, y
la manera en que usted habla deben expresar de manera
congruente confiabilidad y seguridad

� Uno de los problemas que nos ocasiona una interpretación
negativa del rechazo, es que generará en nosotros apatía y
miedo, lo que nos condicionará en el futuro a reducir nuestro
promedio de negociaciones.

¿MENTIRAS?

Algunas objeciones son directamente mentiras, como: "Necesito
hablarlo primero con mi esposa" o "No puedo tomar ninguna

61

decisión hasta que ocurra "X", o “'Usted no tiene el color que yo
estoy buscando". Tenemos que recordar que estas no son
mentiras maliciosas cuya intención sea perjudicamos, sino
mentiras auto defensivas que no debemos tomar como algo
personal, sino comprenderlas y desbaratarlas.

� Otras objeciones no significan necesariamente "No", simplemente
significan "no todavía”. Son simplemente pedidos de mayor
información. Una pobre preselección o determinación de las
necesidades de un cliente, un abordaje demasiado rápido y
presionante, o un nivel bajo de empatía en la comunicación,
creará en nuestro cliente la necesidad de apartarse de nosotros o
requerir más tiempo, cosa que expresará en la forma de una
objeción.

Manejo eficiente de las objeciones

No, no, no, ¡SI!

� Un "NO" en boca de alguien, es solo una parte del proceso que
lleva hasta un "'SI"'.

� No sé de por vencido y abandone este proceso demasiado
pronto.

� De media nos dirá "no" un promedio de 4 a 7 veces.

Enseñando a la otra parte a decir ¡SI!

� Haga que la otra parte establezca desde el comienzo de su
conversación con usted el hábito de decir SI a una serie de
preguntas, y el resultado del proceso será seguramente favorable.

� Esto le permite avanzar en la dirección correcta, y enfocarse en la
real necesidad del cliente.

Manejo eficiente de las objeciones

62

� Cliente manifiesta la Objeción ...

� Resaltar acuerdos parciales ...

� ¿Es esa la única razón para no cerrar el trato...?

� SI – Muy bien, entonces sí _ (resolvemos la objeción) __ ¿estás de
acuerdo que continuemos...?

� SI... Entonces invirtamos algo de tiempo revisando (proceder a
argumentar la objeción) …. y cerrar la venta…

� NO – (escuchar la nueva objeción y repetir) …. Entonces, ¿eso es
lo te impide que continuemos con el proceso?

� Si NO... Debe haber otra razón, pudiera preguntarte ¿cuál es
ésta...? (razón)__ y seguir preguntando hasta llegar a la
verdadera objeción, que es la única que debemos argumentar y
resolver...

� Transmite al cliente confianza y seguridad. En muchas ocasiones,
la otra parte plantea esta objeción porque se encuentran
indecisos y no están muy seguros. En este sentido, ponte a su lado,
ofrécele tu apoyo, hazle ver que puedes dar solución a su
problema, que le puedes ayudar a satisfacer su NECESIDADES y
actúa planteándoles periodos de prueba, demostraciones u otras
acciones que permitan aumentar su confianza.

� Enseñando a los clientes a decir ¡SI!

Si usted puede lograr que su cliente establezca desde el
comienzo de su conversación con usted el hábito de decir SI a
una serie de preguntas, y logra mantener esta conducta de
respuestas afirmativas a lo largo de toda su presentación, cuando
llegue el momento de la pregunta que define la venta, el
resultado será favorable con un alto grado de certeza.

� Este proceso también le permite determinar si está yendo en la
dirección correcta, y dando en el blanco de la real necesidad del
cliente.

63

� Utilice la Hoja de Balances de Benjamín Franklin

Mencione unos cuantos aspectos negativos para resaltar los

positivos. Sume en un papel los beneficios que obtendrá a otra

parte. Luego pídale que escriba los aspectos negativos en la otra

columna.

� El silencio también es un arma. Guarde silencio después de

intentar el cierre de la negociación. Recuerde que si la otra parte

dice que sí no lo podrá escuchar por encima de su propia voz

Fórmula de la comunicación

Actitud percibida= 7% verbal más 38% vocal más 55% facial

64

Sobre Martín

“define primero lo que quieres llegar a ser y después haz lo que tengas
que hacer, hasta lograrlo.” (EPICTETO)

Libros escritos:

El Cliente Oculto
A 60 minutos a la hora.

Reinvéntate.
Menudo Matrimonio.
Creador de Sueños.
Pólvora para el Éxito.

La Estrategia de la Mosca.
Cuando la Mente se funde con la Magia.

Escuela de Éxito Empresarial
Coexistendencia: El arte de alcanzar una vida plena

Cambio de Rumbo

Volvemos a las Andadas

Y:

Creador de los juegos de mesa registrados:

Desafío Mental, Como construir una Empresa de Éxito y
Dispara tus ventas.

Creador de la Sentiaterapia y de la Coexistendencia.

En la actualidad con más de 15.000 horas entre Coach, Conferencias y

Formación.

 Creador del sistema "Pólvora para el Éxito" de coach personal y de
"Escuela de Éxito Empresarial" para coach empresarial, así como cursos
propios en área comercial y directiva, tales como VENTAS FACILES CON

P.N.L. (presenciales, a distancia).

Coach especialista en TDAH. Trastorno por déficit de Atención e

Hiperactividad en Empresarios.

65

Análisis de puestos de trabajo en la Universidad Internacional Miguel de
Cervantes.

Política retributiva y personal por la escuela de Negocios y Dirección.

Habilidades Directivas por la Universidad C.E.U. San Pablo.

Formación militar en la Marina Española, en Liderazgo, Motivación,

Capacitación y Gestión de equipos entre otros.

Ex-gastador de la Escuadra de la Marina Española.

Creador de la Sentiaterapia. Terapia que incluye entre otras:
Inteligencia Emocional, P.N.L., Visualización Creativa, Gramática

Transformacional, Biblioterapia e Hipnosis.

Soy de signo zodiacal Cáncer. Me encanta la lectura, la ópera, música
clásica, el buen cine, la buena conversación y los retos.

Soy deportista comprometido y he practicado desde boxeo, pasando
por artes marciales hasta TAI-CHI.

Me apasiona el mundo de la mente, las ventas y el coaching.

Para saber más sobre Martín visite:

martinarevalocoach.com

martinarevalocoaching.com

66

