

Herramientas
para la

promoción de
ventas negocio

a negocio

Septiembre, 2015

Seleccionado por:

José Luis Martínez García

http://www.uaeh.edu.mx/virtual

http://www.uaeh.edu.mx/virtual/virtual/index.php
http://www.uaeh.edu.mx/virtual/virtual/index.php
http://www.uaeh.edu.mx/virtual/virtual/index.php
http://www.uaeh.edu.mx/virtual/virtual/index.php
http://www.uaeh.edu.mx/virtual/virtual/index.php
http://www.uaeh.edu.mx/virtual/virtual/index.php
http://www.uaeh.edu.mx/virtual/virtual/index.php
http://www.uaeh.edu.mx/virtual/virtual/index.php

HERRAMIENTAS PARA LA PROMOCIÓN DE VENTAS NEGOCIO
A NEGOCIO

Las promociones al consumidor jalan un producto a través del canal al crear su
demanda, mientras que las promociones negocio a negocio empujan el producto
a lo largo del canal de distribución. Al vender a integrantes del canal de
distribución, los fabricantes usan muchas de las mismas herramientas de
promoción de ventas utilizadas en las promociones al consumidor -como
concursos de ventas, premios y exhibiciones en el punto de venta. Sin embargo,
hay varias herramientas únicas para los fabricantes intermediarios.

REBAJAS DE NEGOCIOS. Una rebaja de negocios es una reducción en el precio
que los fabricantes ofrecen a los intermediarios, como mayoristas y detallistas. La
reducción de precio o devolución se da a cambio de hacer alguna cosa específica,
como la asignación de espacio para un producto nuevo a la compra de algo
durante periodos especiales. Por ejemplo, un distribuidor local recibirá un
descuento especial para desarrollar su propia promoción de teléfonos Nokia.

DINERO POR EMPUJAR. Los intermediarios reciben dinero por empujar como
premio por impulsar la marca del fabricante a lo largo del canal de distribución.
Con frecuencia, el dinero por empujar se dirige a los vendedores detallistas. Por
ejemplo, el fabricante ofrece 50 dólares al personal de ventas de una tienda de
aparatos electrónicos por la venta de cada televisor de su marca. Sin embargo,
esta práctica quizá fomente más lealtad al fabricante que al detallista.

CAPACITACIÓN. En ocasiones un fabricante capacitará al personal del
intermediario si el producto muestra cierta complejidad, como ocurre mucho en la
industria de la computación. Por ejemplo, si una gran tienda de departamentos
compra un sistema de cajas registradoras computarizadas de determinada marca,
ésta proporciona capacitación gratuita para que los vendedores aprendan a utilizar
el nuevo sistema.

MERCANCÍA GRATUITA. A menudo un fabricante ofrece a los detallistas
mercancía gratuita en lugar de descuentos por volumen. Por ejemplo, un
fabricante de cereales para el desayuno dará una caja grande de cereal gratuita
por cada 20 cajas grandes que haya ordenado el detallista. En ocasiones, la
mercancía gratuita se usa como equivalente al pago de rebajas a negocios que
se conceden en otras promociones de ventas. Por ejemplo, en lugar de otorgar a
un detallista una reducción en precio por comprar cierta cantidad de mercancía,
el fabricante le dará mercancía adicional “gratuita” (es decir, a un costo que
equivaldría a la reducción en el precio).

DEMOSTRACIONES EN LA TIENDA. Los fabricantes también establecen
arreglos con los detallistas para llevar a cabo una demostración en la tienda. Por

ejemplo, los fabricantes de alimentos en ocasiones envían representantes a las
tiendas de comestibles y supermercados para que los clientes saboreen un
producto mientras están de compras. Las compañías de cosméticos también
mandan a sus representantes a las tiendas departamentales para promover sus
productos de belleza, y para ello llevan a cabo tratamientos faciales y maquillan a
los clientes.

REUNIONES DE NEGOCIOS, CONVENCIONES Y FERIAS INDUSTRIALES.
Las reuniones de las asociaciones industriales, conferencias y convenciones son
un aspecto importante de la promoción de ventas y un mercado creciente de miles
de millones de dólares. En estas ferias, fabricantes, distribuidores y otros
vendedores tienen la oportunidad de exhibir sus artículos o de describir sus
servicios a los clientes y compradores potenciales. Se calcula que el costo por
cliente potencial contactado en una feria es de sólo 25 a 35 por ciento del costo
de una visita personal de ventas. Las ferias industriales han sido efectivas de
manera especial en la introducción de nuevos productos; las ferias industriales
son capaces de establecer productos en el mercado con mayor rapidez que a
través de la publicidad, la mercadotecnia directa o las visitas de ventas. Las
compañías participan en ferias industriales para atraer e identificar nuevos
candidatos, servir a los clientes actuales, introducir nuevos productos, mejorar la
imagen empresarial, hacer una prueba de la respuesta del mercado a los nuevos
productos, elevar la moral empresarial y reunir información sobre productos de la
competencia.

Los fabricantes prefieren las promociones industriales por muchas razones. Las
herramientas de promoción de ventas en la industria ayudan a obtener nuevos
distribuidores para los productos, apoyo de mayoristas y detallistas para las
promociones de ventas al consumidor, aumento o reducción de los inventarios de
los distribuidores y mejoramiento de las relaciones de negocios. Por ejemplo, los
fabricantes de autos anualmente patrocinan decenas de ferias automovilísticas
para los consumidores. Muchas de las exhibiciones incluyen estaciones
interactivas de computadoras donde los clientes potenciales insertan las
especificaciones del vehículo y reciben hojas impresas de precios y nombres de
los distribuidores locales. Por su parte, éstos obtienen nombres de buenos
candidatos. Las ferias atraen a millones de consumidores, proporcionando a los
distribuidores un mayor tránsito en la tienda lo mismo que buenas pistas para la
venta.

En ocasiones, los tratos de negocios se ofrecen por razones de competencia,
porque “todos los demás lo hacen”. Otra fuente de presión son los detallistas.
Algunos grandes detallistas tienen un poder considerable en el canal de
distribución, y ese poder les permite exigir descuentos en los productos y pagos
por el derecho de uso del espacio en anaqueles limitado (llamados alquiler de
espacio), en especial en los casos de introducción de nuevos productos.

EJERCICIO:

Elaborar una lista de las formas más comunes de promoción de ventas de negocio
a negocio, señalando cuáles herramientas de promoción pueden ser utilizadas
tanto para los negocios como para los consumidores y cuáles son exclusivas en
la relación de negocio-negocio.

Referencia: Lamb, Hair & McDaniel. (2012). Marketing. México: Thomson
Editores.

Colaborador: José Luis Martínez García

Nombre de la asignatura: Promoción de Ventas

Programa educativo: Licenciatura en mercadotecnia virtual

