

7 DICAS PARA ARRASAR NAS VENDAS

Em tempos difíceis, reestruturar e dar atenção especial à equipe de vendas é mais do que recomendado, é essencial. Veja as dicas dos especialistas para que sua empresa saia na frente

■ TEXTO DE JULIANA KLEIN

Já faz um bom tempo que vender não é mais uma arte, e sim uma disciplina que quando muito bem orquestrada, planejada e preparada, especialmente para diversos cenários, fica mais fácil de buscar e conquistar os objetivos.

Assim pelo menos é como pensa o diretor de mercado da Senior - empresa de desenvolvimento de softwares -, Hermínio Gastaldi.

Segundo ele, claro que isso não é garantia de esquivar-se das dificuldades, mas é o melhor caminho para uma equipe de vendas sólida e lucrativa, que topa todos os desafios. "E, na essência, todo vendedor gosta de desafios e também de elogios, por isso, a nossa estratégia é a cada cliente que a empresa conquista ou até mesmo metas de visitas superadas, comemorarmos e buscarmos reconhecer. Temos que estar o tempo todo enaltecendo as conquistas para elevar a autoestima dos vendedores", acredita.

"[...] o mais importante é criarmos um ambiente de trabalho onde todos se sintam parte daquela empresa"

HERMÍNIO GASTALDI,
DIRETOR DE MERCADO
DA SENIOR

Hoje, cerca de 1.200 colaboradores trabalham no Grupo da Senior, destes, 20% estão na área de vendas. A empresa promove constantemente campanha de vendas para os canais de distribuição, na qual a premiação é realizada ainda em um evento anual da empresa chamado Kick off que avalia os esforços na área, premia os destaques e apresenta o planejamento estratégico da companhia. "Além disso, aprendemos que não basta ter um excelente programa de remuneração variável, ele é extremamente importante sim, mas não fundamental, o mais importante é criarmos um ambiente de trabalho onde todos se sintam parte daquela empresa. Chamamos isso de espírito do dono", mostra Gastaldi.

E você, como prepara a sua equipe de vendas para os desafios do mer-

cado? Especialmente em tempos difíceis? Para ajudá-lo nessa missão, a **Gestão&Negócios** preparou 7 dicas de alguns dos melhores especialistas no mercado quando o assunto é vendas.

1 COMO TREINAR A EQUIPE DE VENDAS EM TEMPOS DIFÍCEIS

A área comercial é naturalmente desafiadora em uma empresa, ainda mais quando falamos de micro e pequenas. E mesmo em tempos estáveis, o desafio de vender mais e vender melhor é sempre presente. Mas, mesmo para uma equipe acostumada a esse ritmo, alguns setores realmente têm apresentado cenários bastante difíceis, e manter a motivação nesses casos

realmente é desafiador, segundo o consultor especialista na área comercial da Mega Empresarial, Roberto Vilela.

Ele diz que com o cenário econômico instável, a primeira sugestão é um acompanhamento mais constante de resultados e percepções do mercado. "Se antes as reuniões para definição de metas e previsões de vendas aconteciam a cada dois meses, mude para um. Se as metas eram anuais, pense em rever para mensais. Assim, ciente do que os vendedores estão passando, fica mais fácil tomar medidas que afetem diretamente na realidade dos profissionais e dos resultados", aconselha.

O vendedor é a linha de frente do negócio com o cliente e muitas vezes esse acompanhamento mais próximo e abertura para sugestões vai resultar

em melhorias simples. "Por exemplo, é o vendedor quem escuta os comentários do cliente sobre o preço praticado pela empresa (e pelos concorrentes também!), é ele quem ouve as reclamações sobre as entregas ou mesmo sobre a qualidade do que está sendo produzido. Ouvir o que ele tem a dizer pode fazer com que ações simples façam com que o cliente amplie ou retome as compras", justifica.

Vilela diz ainda que a motivação da equipe comercial geralmente acontece quando ela entende que a empresa está disposta a receber os seus *feedbacks* diretamente do campo e está disposta a melhorar. "Nesta época de crise, então, a credibilidade sobre o negócio que o vendedor leva para o cliente é um critério importante de escolha por um ou outro fornecedor para seguir vendendo", afirma.

2

ATUALIZAÇÃO E TREINAMENTO CONSTANTES

O vendedor, palestrante, professor, consultor e autor dos livros "Vendedores Vencedores" e "Vendas, como eu faço?", José Ricardo Noronha, gosta muito de uma frase do Benjamin Franklin que geralmente pega emprestada e utiliza em todos os seus cursos e palestras: "A falha na preparação é a preparação para a falha". "Ou seja, se os vendedores não estiverem preparados para brilhar, os concorrentes certamente estarão", afirma.

Segundo ele, é preciso enxergar treinamento de vendas não como despesa, mas sim como um importante investimento. Além disso, não se deve focar única e exclusivamente nas palestras motivacionais que têm, sim, sua importância, mas que sozinhas não são capazes de incrementar o repertório de técnicas, habilidades, comportamentos, conhecimentos e atitudes de vendas dos seus profissionais. "Algumas dicas essenciais aqui: treine sempre; ofereça boas ferramentas de gestão aos seus vendedores, com foco especial em um bom *software* de gerenciamento do relacionamento com o cliente (CRM); defina metas claras e as monitore incansavelmente; crie uma cultura de compartilhamento de informações e conhecimentos em sua empresa para que todos os profissionais aprendam uns com os outros", recomenda.

"Se os vendedores não estiverem preparados para brilhar, os concorrentes certamente estarão"

JOSÉ RICARDO NORONHA, VENDEDOR E PALESTRANTE

Opinião de Especialista

"Buscar o *feedback* do cliente, entender quais foram os acertos e desacertos do processo e tentar ajudar a companhia a melhorar também são funções do vendedor"

ROBERTO VILELA,
CONSULTOR

Roberto Vilela acrescenta ainda que uma das chaves para a área comercial está também na atualização. "As técnicas de vendas vão se aprimorando com o passar do tempo e das novas ferramentas. Para que uma empresa tenha bons vendedores, eles precisam estar alinhados com a proposta do negócio e com as possibilidades existentes tanto de argumentação quanto de negociação", elucida.

"Comece todo atendimento como se fosse o primeiro da sua vida e finalize como se fosse o último"

JAQUES GRINBERG COSTA,
COACH E PALESTRANTE

Quando as empresas possuem uma estrutura de representantes comerciais, geralmente elas realizam convenções anuais de vendas. Mas só esses grandes encontros muitas vezes não é energia suficiente para manter a equipe motivada, na opinião do especialista. Por isso, reuniões mensais ou até mesmo bimestrais, realizadas de forma alternativa como via *skype*, podem ser uma opção prática e econômica para manter o time de vendas preparado e alinhado com os objetivos da empresa.

3 DEIXE DE LADO O "VELHO PAPO DE VENDEDOR"

Quem já não usou a frase "isso é papo de vendedor?". Pois bem, certos argumentos e maneiras de se comunicar e se expressar para o cliente, infelizmente, já não colam mais, por isso, José Ricardo Noronha diz que na comunicação, três dicas devem ser seguidas: ouça muito, fale pouco e saiba fechar a venda. "Para vender muito e brilhar no nosso exigente e fascinante mundo das vendas é preciso ouvir muito e falar pouco, o que só é possível quando lidarmos o processo de vendas com perguntas inteligentes e com o desejo legítimo e genuíno de servirmos e ajudarmos nossos clientes. Foco total nas necessidades, desejos e sonhos dos clientes!", indica.

Outro ponto essencial segundo ele é que é preciso dominar cada uma das etapas do ciclo

de vendas (Prospecção, Abordagem, Apresentação, Negociação, Fechamento e Pós-Venda) para um fechamento que privilegie o valor real dos produtos e serviços que vendemos, e não apenas o menor preço.

O *coach* e palestrante, autor do livro "84 perguntas que vendem", Jaques Grinberg Costa, analisa ainda que hoje, os vendedores não vendem, ajudam os clientes a comprarem. Por isso, um processo de *coaching* é uma ferramenta com resultados comprovados cientificamente e que podem ajudar a empresa nessa missão. "O *coaching* de vendas tem resultados rápidos para vendedores e gestores de vendas que buscam crescer, mesmo com todas as dificuldades externas. Por ser uma técnica pouco utilizada, quem aprender antes, irá render muito mais. Só rende quem aprender, por este motivo dentro da palavra aprender temos a palavra render. O processo de *coaching* é com base em perguntas, e o *coaching* de vendas também. Através de perguntas inteligentes, conduzimos o cliente a comprar o que ele precisa e deseja, aumentando o índice de satisfação e fidelização de clientes", argumenta.

4 ATENDIMENTO TAMBÉM É PRIMORDIAL EM VENDAS

O atendimento está longe de ser apenas a assinatura de um pedido. Esse, na verdade, é o meio do processo, que começa com uma abordagem profissional e termina com a entrega de um produto condizente com o que foi vendido. E, desta maneira, recomenda. Por isso, na opinião de Roberto Vilela, todo bom vendedor sabe que o trabalho dele não se restringe a captar pedidos. "Buscar o *feedback* do cliente, entender quais foram os acertos e desacertos do processo e tentar ajudar a companhia a melhorar também

são funções do vendedor. Além do que, quando busca essas informações, ele tem uma oportunidade de ouro de valorizar o que foi bom e de mostrar ao cliente que a companhia está disposta a melhorar o que não foi. E, assim, manter um relacionamento saudável".

No entanto, segundo José Ricardo Noronha, primeiro é preciso reforçar que "entendimento" é mais importante que "atendimento", pois só atende bem quem entende profundamente o que faz, os produtos e serviços que vende, o que os concorrentes vendem e, acima de tudo, o que os clientes querem e valorizam. "Se o entendimento não for pleno, o atendimento será falho!", opina.

Feito isso, é preciso superar as expectativas dos clientes, que só é possível quando oferecemos e vendemos a eles experiências realmente incríveis em todas as suas interações, com os profissionais de vendas e com a empresa como um todo. "Ao superar as expectativas dos seus clientes, aumenta de forma significativa a possibilidade de transformá-los em verdadeiros fãs da sua empresa, o que terá impacto direto na sua rentabilidade e lucratividade. Isto porque clientes fiéis compram muito mais e indicam sua empresa, seus produtos e seus serviços aos seus amigos e familiares, sem cobrar um tostão por isso" remete Noronha.

Jaques Grinberg diz ainda que existem técnicas para surpreender os clientes com um bom atendimento, mas deixa uma dica rápida e eficaz: "Comece todo atendimento como se fosse o primeiro da sua vida e finalize como se fosse o último".

5

ESTEJA PRONTO PARA TODAS AS DÚVIDAS

A área comercial é um dos setores onde o conhecimento sobre o mercado da companhia e o seu produto precisam estar

mais aprimorados. Não é difícil encontrar pessoas da área técnica que se tornam vendedores, exatamente por conseguirem expressar com propriedade os diferenciais dos produtos.

Por isso, um dos pontos fundamentais para que o vendedor consiga efetivar os negócios é conhecer o que ele está vendendo. "Inicialmente, um período de imersão no produto é muito importante, além de um acompanhamento de alguém da área mais técnica relacionada ao produto. Assim, ele fica preparado para sanar as dúvidas dos clientes", aconselha o consultor Vilela, que acrescenta ainda: "Mas se mesmo assim surgir uma dúvida que o vendedor não saiba explicar, acredito que buscar as informações e repassar aos clientes seja sempre mais ético e prudente do que 'chutar' ou inventar uma solução".

Funciona da mesma maneira, segundo ele, em relação à negociação. "Claro que é importante que o vendedor seja qualificado com técnicas de negociação, persuasão e venda. Mas tão importante quanto é ele conhecer a política comercial da empresa para quem está vendendo – e, antes de tudo, que essa política exista de uma maneira estruturada e documentada", pontua.

6

COMO ENCARAR OS CLIENTES "OSSO DURO DE ROER"?

De acordo com o vendedor e palestrante José Ricardo Noronha, antes de iniciar uma venda, é preciso que o vendedor saiba diferenciar preço de valor. Valor corresponde aos benefícios que seu produto ou serviço oferecem ao cliente menos o custo propriamente dito. "Diante disso, seus vendedores precisam focar seus melhores esforços na defesa contundente dos benefícios reais dos produtos e serviços que vendem. Isso para fugir da tão indesejável guerra de preços que, muitas vezes, acontece exatamente pe-

5 DICAS FUNDAMENTAIS PARA REALIZAR BOAS VENDAS

1. **Estar sempre muito seguro tecnicamente no que se refere ao produto ou serviço que vende**
2. **Manter o foco pleno durante todo o processo da venda, ou seja, da apresentação pessoal, produto, proposta, fechamento e pós-venda**
3. **Tratar cada cliente como único e evitar comparações**
4. **Manter sempre um nível positivo e cordial durante as relações comerciais, inclusive em momentos de conflitos**
5. **Preferir sempre uma postura íntegra, transparente e ética**

la nossa incapacidade de diferenciar valor de preço", reflete.

No entanto, vender é e sempre será desafiador, para alguns mais e para outros menos. "Para os vendedores que estão qualificados com técnicas inovadoras, o grande desafio é manter-se motivados para atender todos os clientes de forma única, exclusiva e personalizada. Os vendedores que buscam convencer os clientes já estão fracassados, estes querem forçar uma venda", acredita Jaques Grinberg.

Por isso, para Roberto Vilela, o desafio deve ser o combustível do vendedor. "A cada nova etapa, que ele se sinta motivado para avançar na sua cami-

nhada por resultados. Os clientes tidos como 'difíceis' são esses percalços que podem ser vencidos ou não", motiva e explica que em qualquer negócio e em qualquer área existem clientes em diferentes níveis de maturidade para a negociação. E é ali, no momento da venda, que se desenha um cenário para o futuro daquele cliente. "Da mesma maneira que ele pode exigir muito e remunerar a companhia por aquilo, pode ser que mesmo com as melhores condições comerciais possíveis se sinta desprestigiado e, por isso, acabe ultrapassando alguns limites. Reforço novamente a importância de o vendedor ouvir atentamente o cliente, principalmente as informações que não costumam ser ditas de maneira explícita", recomenda.

7 QUAL A MELHOR ESTRATÉGIA PARA O SEU NEGÓCIO

Segundo Jaques Grinberg, existem regras que precisam ser seguidas, dentro da política de trabalho de cada empresa. Os vendedores precisam se adequar às regras, ajudando os clientes a comprar, fidelizar e indicar novos clientes. "Os consumidores já mudaram a forma de comprar, e as empresas precisam acompanhar as mudanças, inovando nos produtos, serviços e também na forma de ajudar os clientes a comprarem. Os clientes estão cada vez menos fiéis às marcas; têm pouco tempo para comprar, querem agilidade; pesquisam mais antes de comprar; buscam sensação de prazer ao comprar. Fazer pesquisas com clientes, ex-clientes e avaliar o mercado e concorrentes é o início de uma estratégia para maximizar os resultados em vendas ainda este ano", indica o *coach*.

Já José Ricardo Noronha elucida que uma boa estratégia para cada produto e para cada empresa é levar em consideração aspectos fundamentais, como:

- Quem é o cliente alvo e o não alvo;
- Quais as necessidades deste público específico;
- Quais são os diferenciais que iremos vender;
- Quem são os nossos concorrentes e suas forças e fraquezas ;
- Qual é a nossa estratégia comercial propriamente dita;
- Que canais de venda iremos utilizar;
- Como iremos monitorar o sucesso das vendas, etc.

Mas, segundo ele, de nada adianta criar uma ótima estratégia se ela não for transmitida com clareza à força de vendas e se ela não tiver a possibilidade de ser executada com excelência. "Elaborar estratégia é fácil! Duro mesmo é executá-la com perfeição! Foque todos os seus melhores esforços em uma execução espetacular, como tão bem nos ensina o mestre da execução, Ram Charan", conclui. **G&N**

5

CARACTERÍSTICAS ESSENCIAIS EM UM BOM VENDEDOR

1. Boa formação e vontade de aprender sempre
2. Postura íntegra e comprometida
3. Disciplina e determinação
4. Capacidade de planejar e organizar estratégias
5. Gostar de vencer e evoluir

