
Introducción

Si el recurso para vender fuera un artículo
que se pudiera comprar en un establecimiento de lujo,

pagaría más por ese recurso
que por ninguna otra cosa en el mundo

David Rockfeller.

Enemigo público nº 1: El RUIDO

En 1957 Rusia conmocionó al mundo al lanzar el primer satélite espa-
cial, el Sputnik. En ese momento Estados Unidos pensó que los rusos
ganaban la batalla del espacio. Dos físicos, William Guier y George
Wieffenbach, instalaron una estación de escucha en el observatorio
espacial para captar la señal del Sputnik. Y notaron algo curioso.

Se dieron cuenta de que la frecuencia de radio del transmisor del saté-
lite seguía cambiando. Decidieron monitorear el satélite y localizar dónde
estaba en cada momento. Y así llegaron a una sorprendente reflexión
que llevó a descubrir algo insólito.

“Si puedes averiguar dónde está el satélite”, podemos averiguar
dónde estamos nosotros”. Una pregunta en apariencia absurda que con-
dujo a un gran descubrimiento.

Nació la primera versión del GPS.

Hoy podemos saber con nuestros móviles dónde estamos en todo
momento y hacia qué objetivo nos dirigimos. ¿Y el objetivo de este libro?

11

CAP 00-01_xxx 20/11/20 11:37 Página 11

A partir de la mentalidad digital del Cliente, el objetivo es saber dónde
estamos y hacia dónde nos dirigimos en la venta presencial y digital.

Decir que la creciente oferta online ha creado una mentalidad digital,
es quedarse corto. ¿Por qué?

Porque desde esta mentalidad digital, el Cliente analiza tu discurso de
ventas, offline y online, con el ratón en la mano. A un solo golpe de clic.
Y siempre a un paso de borrarte del mapa si metes RUIDO.

RUIDO = Aportar información inútil al Cliente.

En internet el RUIDO está penalizado: se obtiene la información que
se busca y se elimina por la vía rápida la que no se busca. Por ello un
aspecto dominante de este nuevo Cliente, tanto presencial como digital,
es su rechazo al RUIDO. ¿Qué quiere esto decir?

Que si no te ajustas como un camaleón a su problema o deseo y al
resultado que quiere obtener, y a su gramática particular, para él eres
RUIDO y estás fuera.

Hoy el Cliente espera que tú vayas al grano –a su grano– y no te andes
con rodeos. Tiene muchas opciones de compra, es consciente de ello, y
es por tanto exigente.

Eso ya lo has vivido, seguro.

Se desconecta si usas expresiones rimbombantes, frases vacías o
jerga técnica innecesaria. Tampoco tolera el lenguaje centrado en tu
empresa o tus intereses.

Está acostumbrado a recibir información al instante y sin esfuerzo. Lo
que quiere lo quiere ya y se frustra con facilidad si no lo consigue.
Procesar información inútil le obliga a quemar calorías mentales. Y no

Otra Forma de Vender: Antiruido

12

CAP 00-01_xxx 20/11/20 11:37 Página 12

está dispuesto. Por eso desconecta e ignora la información RUIDOSA
para no malgastar calorías. Ha pasado del “pues venga, vale” al “NO
VALE” en menos que canta un gallo.

Nada que ver con el Cliente dócil y pasivo que solías tratar.

Te estás ya preguntando:

¿Cómo adaptar el lenguaje comercial a esta nueva mentalidad digital
del Cliente?

Ese es el reto.

Y contestar a este reto digital es el objetivo de este libro.

La mentalidad digital del Cliente conduce a un nuevo lenguaje comer-
cial en la cual el enemigo es el RUIDO. Y ello exige tomar conciencia de
los errores que se cometen cuando se pretende vender o redactar un
texto en la forma tradicional.

En el pasado estos errores no tenían casi transcendencia.

Hoy estos errores cada vez cuestan más caro. Se vuelven más contra
quienes los cometen. Es como tirarse piedras contra el propio tejado. Y
ya sabes cómo termina la casa en estos casos. En ruinas.

Para que esto no te ocurra es preciso conocer y evitar los errores des-
critos en este libro.

Asesoré a una compañía de líneas aéreas en temas comerciales.
Aprendí mucho sobre aviones y tripulación de cabina. Hasta ese momen-
to creía que la experiencia de los pilotos se medía por el número de horas
de vuelo. Estaba EQUIVOCADO.

13

Introducción

CAP 00-01_xxx 20/11/20 11:37 Página 13

Es importante las horas de vuelo. Sin duda. Pero es todavía más impor-
tante las horas en el simulador de vuelo. En el avión el piloto no puede
cometer errores. O al menos si comete un error que no sea el último. Por
el contrario, en el simulador de vuelo se experimentan situaciones difíci-
les para convertir el error en aprendizaje.

También aprendí un dicho en la aviación: “volar es opcional pero ate-
rrizar es obligatorio”. Si vuelas tienes que aterrizar. A las buenas o las
malas.

De eso seguro que no dudas.

En los siguientes capítulos aterrizaré en diferentes errores y cómo evi-
tar el RUIDO que impide vender hoy. Y te recuerdo el objetivo del libro:
Cómo adaptarte a la nueva mentalidad digital del Cliente tanto en con-
versaciones presenciales o telefónicas como en textos online.

A lo largo de los capítulos descubrirás:

• Cómo estructurar el lenguaje de ventas offline y online de forma que
el Cliente encuentre lo que busca y no sienta la tentación de buscarlo
en otra parte.

• Cómo transmitir confianza a tus Clientes de una vez por todas.

• Cómo mantener la atención de tus Clientes hasta el final por muy
pocas ganas que el Cliente tenga de escuchar o leer.

• Cómo eliminar aquellas palabras que te pueden catalogar como un
“Comercial de humo” aunque no lo seas y no quieras correr el riesgo
de parecerlo.

• Cómo conseguir que tu mensaje de ventas transmita el valor de tus
productos y servicios ante un Cliente obsesionado por el precio.

• Cómo evitar frases egocéntricas que predispongan al Cliente a mostrar
una postura poco colaborativa y dificulten la venta de una manera
absurda.

Otra Forma de Vender: Antiruido

14

CAP 00-01_xxx 20/11/20 11:37 Página 14

• Cómo encontrar palabras e ideas claves sin que sea necesario cono-
cer a los Clientes difíciles de conocer.

• Y otros “CÓMO” más.

Gracias por elegir este libro.

Y disfruta del vuelo sin RUIDOS.

15

Introducción

CAP 00-01_xxx 20/11/20 11:37 Página 15

CAP 00-01_xxx 20/11/20 11:37 Página 16

CAPÍTULO 1.
DESAFÍO DIGITAL

CAP 00-01_xxx 20/11/20 11:37 Página 17

CAP 00-01_xxx 20/11/20 11:37 Página 18

1.1. INFOXICACIÓN

El talón de Aquiles en la venta online y offline es el exceso de infor-
mación. Y ello crea resistencia del Cliente a comprar porque el Cliente ha
CAMBIADO.

El Cliente no está para aguantar carros y carretas. Su lema es: no me
hagas perder el tiempo. Ve al grano. O mejor a “mi grano” en particular.
Por el contrario, la Infoxicación (mezcla de información e intoxicación) no
va al grano sino que facilita información al tuntún. Y el Cliente con men-
talidad digital no se mueve por la información indiscriminada. Está
acostumbrado a obtener solo la información útil que solicita al buscador.
¿Y qué pasa si recibe información inútil?

Si se le facilita información en exceso existirá información útil e inútil.
Y la información inútil mata a la útil. Por lo que hoy informar en exceso
es cuanto menos un suicidio comercial. ¿Te parece que cargo las tintas?

No lo creas. Con la información ocurre como con los subrayados y las
negritas. Cuando hay un exceso de palabras subrayadas y en negritas y
todo parece importante, al final nada es importante. Y el problema es
que el Cliente sí sabe lo que es importante a la hora de comprar.

Imagina que al comprar un par de zapatos tuvieras tallas híper perso-
nalizadas. No solo podrías elegir entre la talla 44 y 45 como es habitual,
sino que entre ambas podrías elegir un 44,10 o un 44,20 y así hasta lle-
gar al 44,90 antes del 45.

Si ello fuera posible serías MUY exigente a la hora de encontrar la
horma de tu zapato. Y solo el zapato que se adaptara como una segun-
da piel a tu pie sería el zapato elegido. En un marco saturado de
información el mensaje de ventas debe también adaptarse como un
guante al Cliente y ello es incompatible con la infoxicación. Llegado a
este punto te preguntarás por qué el exceso de información en la norma
más frecuente en la venta.

19

Desafío digital

CAP 00-01_xxx 20/11/20 11:37 Página 19

La causa de la infoxicación se deriva de no indagar o intuir los pro-
blemas o deseos específicos del Cliente. Ello ocurre tanto en internet
como en la venta presencial.

En la venta presencial acompaño a Comerciales en visitas a Clientes.
Antes de iniciar la ronda de visitas es previsible escuchar de boca del
Comercial la consabida frase: “cada Cliente es un mundo”.

Y con esa frase en la cabeza visitamos Clientes durante toda la maña-
na. Tras acabar la jornada pregunto al Comercial: esta mañana me has
dicho que cada Cliente es un mundo, pero a todos los Clientes les has
descrito el mismo mensaje de pe a pa. ¿Qué me dices? Silencio. Y tras
pensar unos segundos la respuesta es: bueno, los Clientes de hoy eran
todos iguales. SIN COMENTARIOS.

Y esto no ocurre una vez ni dos. A veces acompaño a dos Comerciales
en la misma visita. El resultado todavía es peor. Lo que no se le ocurre
a uno se le ocurre al otro. Al final lo dicen TODO. Y cuando reparo en este
exceso, la contestación del Comercial suele ser: “Si digo tantas cosas en
algo acertaré”.

Algo de esto debió pensar David cuando se enfrentó a Goliat. Mientras
los israelitas temían por la vida de David, dada la desigualdad de fuer-
zas, este tal vez pensó: Este gigante es tan grande que si le tiro una
piedra con mi honda, seguro que acierto.

Y acertó.

Pero hoy es mucho riesgo dar mucha información para acertar en algo.
Es como disparar sin apuntar. Más bien se corre el riesgo de ser borra-
do del mapa por un Cliente digital que ha hecho del zapping una forma
habitual de escuchar o leer. ¿Otro motivo por el cual se argumenta en
exceso?

Otra Forma de Vender: Antiruido

20

CAP 00-01_xxx 20/11/20 11:37 Página 20

Cada equipo comercial conoce muy bien su empresa y sus productos.
En cambio al Cliente le conocen mucho menos. Y ya se sabe que cada
uno habla de lo que sabe. Quien sabe de fútbol hablará de futbol. Quien
sabe de arte hablará de arte. ¿Y ENTONCES?

Por la misma razón, quien sabe mucho del producto y servicio que
vende, hablará de lo que sabe. Y por tanto engordará el mensaje de
características, ventajas y beneficios que no vienen a cuento, y dejará de
lado el resultado específico que espera el Cliente.

La obesidad informativa responde además a un proceso llamado “la
maldición del conocimiento”.

En la “maldición del conocimiento” existen dos fases: conocer y res-
ponder.

Cualquier profesional adquiere conocimientos para responder a los
problemas que les plantean sus Clientes. Pero una cosa es conocer un
problema y saber cómo resolverlo y otra distinta es cómo comunicarlo.
Transmitir no es influir (eso ya lo sabes).

Es frecuente licenciarse en cualquier modalidad académica sin haber
asistido jamás a un curso de comunicación. Por no hablar de profesores
muy duchos en su materia pero con escaso o nulo bagaje pedagógico.
Existe una desconexión entre conocer y responder. Pero no solo eso.
Hay algo peor relacionado con la maldición del conocimiento. Y es lo
siguiente.

Cuesta dinero, tiempo y esfuerzo aprender. Pero una vez que se ha
aprendido se olvida lo que ha costado. Y se transmite información como
si quien lee o escucha fuera una esponja de absorción acelerada.

¿Somos esponjas? Se olvida lo que nos costó aprender a conducir y
por ello somos malos profesores. Se nos olvidan las más de 5.000 horas

21

Desafío digital

CAP 00-01_xxx 20/11/20 11:37 Página 21

que costó aprender un idioma extranjero, y nos hacemos cruces cuando
escuchamos hablar a alguien que empieza a aprender ese idioma.

Se olvida la larga travesía recorrida para adquirir el conocimiento.
Cuando a un experto se le pregunta: ¿Comprenderán los demás la idea
que comunicas? Responderá que sí porque él la comprende de cabo a
rabo. Así de fácil. Cuando se le pregunta: ¿interesará a los demás la idea
que transmites? Responderá que sí porque a él le interesa y le ha inte-
resado durante largo tiempo. Y por la misma razón los Clientes podrán
digerir toda la información que él transmite en un plis plas. ¿Lo ves claro?

Seguro que sí. Incluso piensas que tú tal vez has incurrido en este
error. No te sientas culpable. Te faltaba el nombre: la maldición del cono-
cimiento.

Tal vez ahora que sabes cómo se llama el problema te sea más fácil
evitarlo. O al menos reconocerlo. He conocido a gente que han sabido
resolver muy bien esa maldición.

Tras conseguir mi licenciatura trabajé en el Departamento de Estudios
de una entidad financiera. Desde el primer día me trataron con respeto
profesional pese a ser un recién llegado. Incluso me daban a leer algu-
nas Circulares dirigidas a toda la organización. Me sentí valorado. Que yo
tuviera la última palabra antes de lanzar una Circular era un chute de
autoestima. Hasta que alguien me dijo el por qué. “Si lo entiende un
recién llegado, la Circular la va a entender todo el mundo”.

Y lo peor, o mejor, es que tenían razón.

Aquella gente intuyó cómo evitar la “maldición del conocimiento”.

En la medida en que tú la evites, evitarás también el RUIDO que pro-
voca la infoxicación y solo facilitarás la información que el Cliente con
mentalidad digital espera y desea recibir.

Otra Forma de Vender: Antiruido

22

CAP 00-01_xxx 20/11/20 11:37 Página 22

1.2. EL PIONERO DEL ANTIRUIDO

Rosser Reeves, Publicista. Conocido en Madison Avenue como “el
herrero” porque pensaba que la publicidad debía entrar “a golpe de mar-
tillo” en el cerebro del consumidor. Su estilo de buscar la yugular en el
mensaje revolucionó el sector publicitario. Y creó una de los conceptos
más importantes en publicidad.

La PUV (Propuesta Única de Ventas). Un enfoque innovador en su
época. Dicen que se inspiró en una anécdota para sentar las bases de
su teoría.

Siendo niño, el Presidente norteamericano, Calvin Coolidge asistía a
una ceremonia religiosa en una Iglesia protestante de Nueva Inglaterra.
Escuchaba atento al ministro que predicaba un sermón durante dos
horas. Cuando salió del templo un amigo le preguntó de qué había trata-
do el sermón.

—Del pecado, contestó Coolidge

¿Y qué dijo con respecto al pecado? Insistió el amigo.

—Que es malo, le contestó Coolidge

Esta anécdota establecía un principio: una persona recuerda una
única cosa. Y de ahí surgió un objetivo.

El objetivo de la PUV se dirigía a publicitar un único atributo, ventaja o
propiedad del producto. Encontrar ese aspecto único entre productos
similares, era para Rosser Reeves, como encontrar una perla en una
ostra. Pero hizo algo mucho más relevante.

Fue el primer publicista en mostrar la necesidad de evitar lo superfluo
y concentrar los esfuerzos de comunicación en un solo concepto. Y desde
este punto de vista fundó el germen de la publicidad moderna. En su
libro, La Realidad en la Publicidad, se recogen alguna de las campañas
publicitarias basadas en esta idea.

23

Desafío digital

CAP 00-01_xxx 20/11/20 11:37 Página 23

Claude Hopkins, uno de sus seguidores, solía contar la historia de una
de sus campañas de publicidad para una marca de cervezas.

Empezaba por visitar la fábrica. Escuchaba las explicaciones sobre la
malta y el lúpulo. Pero la atención de Hopkins se centró en cómo se lava-
ban al vapor las botellas retornables. Se le dijo que esa operación era
idéntica en todas las cervecerías. Pero Hopkins argumentó que lo impor-
tante no era lo que los demás hacían, sino lo que no anunciaban que
hacían. Así que lanzó su campaña basada en esta frase:

NUESTRAS BOTELLAS SE LAVAN AL VAPOR

Algo similar publicitó, George Washington Hill, el magnate del tabaco.
Para los cigarrillos de su marca diseñó una campaña basada en este sim-
ple argumento:

FABRICADOS CON TABACO TOSTADO

Por supuesto sus cigarrillos se fabricaban con tabaco tostado. Como
todos. La única diferencia consistía en que ninguno de los anunciantes había
reparado en algo tan común y no utilizado hasta ese momento por nadie.

Siguiendo el mismo esquema, uno de los éxitos publicitarios de
Hopkins se debió a esta frase:

ELIMINA LA PELÍCULA DE LOS DIENTES

En este caso el factor de unicidad ya no se dirigía a una propiedad del
producto sino a un problema que el Cliente esperaba ver resuelto. En cual-
quier caso, eliminar la película de los dientes era lo que todos los dentífricos
hacían. Y siguen haciendo. Pero la PUV también tenía sus detractores.

Tal vez te estés preguntando que si la PUV citaba cualidades que tam-
bién poseían otros productos similares, los anunciantes de la competencia
podían utilizar el mismo argumento. ¿Es posible?

Otra Forma de Vender: Antiruido

24

CAP 00-01_xxx 20/11/20 11:37 Página 24

Es posible. Pero en publicidad, como en otros aspectos de la vida,
quien da primero da dos veces. Y al tratarse de multinacionales con un
alto presupuesto en publicidad, la imagen de marca basada en la PUV ya
estaría asentada en la mente de los consumidores. Por lo que incidir en
lo mismo sería favorecer el producto de la competencia.

¿Qué piensas de la marca de coches Volvo?

Seguridad.

¿Sabes por qué?

Desde 1945 Volvo solo ha publicitado las innovaciones en seguridad.
La compañía sueca ha sido una de las más fieles seguidora de la doctri-
na de Rosser Reeves.

Hoy, 55 años después de la primera edición de su libro en castellano,
la figura del publicista se ha reivindicado ante la saturación de informa-
ción en la web. Focalizarse en el problema, en la solución y el resultado
más importante para el Cliente es prioritario en el Marketing actual.

En este sentido, la PUV sirve como inspiración para adelgazar el men-
saje de ventas, y eliminar obesidad informativa causante de RUIDO.

El concepto de unicidad para evitar RUIDO está presente en diversas
áreas de la vida.

El Museo del Louvre en París alberga más de 35.000 obras de arte.
Los asistentes no pueden disfrutar de esa gigantesca colección. El cuadro
de Mona Lisa remedia ese problema. Apenas entras en el Museo, dife-
rentes indicaciones te van dirigiendo a la sala donde está expuesto el
famoso cuadro. Haces cola. Te deleitas con su vista durante algunos minu-
tos. Tal vez segundos. Y después, ya tranquilo, te dispones a ver otras
salas. Objetivo cumplido… aunque quedan 34.999 obras de arte por ver.

25

Desafío digital

CAP 00-01_xxx 20/11/20 11:37 Página 25

Los Doce Apóstoles es la mayor atracción turística en Australia. Un
grupo de nueve agujas de piedra caliza sobresalen del mar en la costa
del Parque Nacional Port Campbell. La curiosidad del paraje reside en la
proximidad de las rocas y el conjunto que forman. En la década de los 50
se le llamó “Los Doce Apóstoles” –a pesar de que debido a la erosión
solo quedaban nueve rocas y dentro de poco quedarán ocho– como recla-
mo turístico. En un continente lleno de maravillas geográficas era
primordial elegir un único paisaje para atraer a millones de turistas.

Imagina que estás en pleno verano delante de una heladería. Echas un
vistazo al panorama. 10 clases de helado. Pasas revista a cada uno.
Preguntas por alguno que te llame la atención. Incluso te dan a probar el
más sofisticado. Lo pruebas. Está buenísimo. Pero desde el principio ya
sabías cuál ibas a tomar. ¿Por qué tanto mirar, preguntar e incluso probar?

Porque al cerebro está acostumbrado a eliminar para quedarse con
una sola cosa. Actúa por eliminación y no por atontación.

Rooser Reeves intuyó el proceso.

El cerebro necesita una única cosa.

En turismo y en la venta.

Incluso para comer helados.

Otra Forma de Vender: Antiruido

26

CAP 00-01_xxx 20/11/20 11:37 Página 26

CAPÍTULO 2.
DESAFÍO MARKETING EXPERIENCIAL

CAP 02-03_xxx 20/11/20 11:38 Página 27

CAP 02-03_xxx 20/11/20 11:38 Página 28

2.1. VITAMINAS O ANALGÉSICOS

¿Dónde me coloco?

Ya sabes lo importante que es posicionarte bien en el mercado para
aumentar la probabilidad de vender. De hecho el Marketing es una gue-
rra que se lucha en la mente del Cliente mediante el posicionamiento.
Pero no sé si te has planteado posicionarte como un analgésico en vez
de como una vitamina.

De los 10 medicamentos más vendidos en España, 6 son analgési-
cos, 2 anticoagulantes, 1 somnífero y 1 para disfunciones de la glándula
tiroides. Ninguna vitamina entra ni por asomo en este rango.

La diferencia entre un analgésico y una vitamina es el “punto de
dolor”. Una vitamina sirve para mejorar el estado natural o tratar sínto-
mas (cansancio, falta de apetito) que todavía no son alarmantes. Por el
contrario, los analgésicos son imprescindibles ante un proceso doloroso
que es necesario evitar a toda costa, e incluso a cualquier coste.

Seguro que no has dudado en buscar un analgésico ante un dolor de
muelas. En cambio has dudado ante la compra de un complejo vitamínico.

Por esta razón algunas vitaminas se posicionan como productos pre-
ventivos de enfermedades para adquirir más posibilidad de venta: coraza
contra el cáncer, anti estrés, menos arrugas, menos grasa, fortaleci-
mientos de huesos debilitados por la edad, pérdida de memoria y un
largo etcétera.

Por no hablar de productos alimenticios que se han medicalizado para
resolver problemas de colesterol, estreñimiento, defensas, descalcifica-
ción, etc.

Igual proceso ocurre en algunas empresas.

29

Desafío marketing experiencial

CAP 02-03_xxx 20/11/20 11:38 Página 29

En un mercado maduro, diferenciarse con la competencia no tiene que
estar forzosamente relacionado con el producto, sino con la forma de
posicionar el producto.

A las empresas que se quedan en las vitaminas no les queda más reme-
dio que correr más que sus competidores. Pero las empresas que pasan
de las vitaminas a los analgésicos corren una carrera diferente a la de sus
competidores. Corren solos y saben que esa es la carrera que van a ganar.

Ninguna empresa automovilística ha explotado tanto los analgésicos
como Volvo:

1959 - Cinturón de seguridad de tres puntos

1972 - Asiento de seguridad para niños orientado hacia atrás

1976 - Lambda Sond

1991 - Protección contra impactos laterales

1998 - Sistema de protección contra latigazos cervicales

1998 - Cortina inflable

2002 - Sistema de protección antivuelco (ROPS)

2003 - Sistema de información de puntos ciegos (BLIS)

2008 - Seguridad en la conducción urbana

2010 - Detección de peatones con freno automático completo

2014 - Protección de carreteras de escorrentía

2016 - Seguridad conectada

Una de las innovaciones más notables de Volvo fue el uso de los cin-
turones de seguridad de tres puntas. En su momento, una primicia
mundial. En 2009 Volvo informó que se habían salvado un millón de vidas
desde la invención del cinturón de seguridad de tres puntas.

¿Cómo pasar de las vitaminas a los analgésicos en otro tipo de empre-
sas?

Otra Forma de Vender: Antiruido

30

CAP 02-03_xxx 20/11/20 11:38 Página 30

Un hotel ubicado en un lugar paradisiaco de paz y tranquilidad se con-
vierte en el refugio ideal para resetear preocupaciones y problemas. Un
campo de golf pasa de ser un lugar de entrenamiento personal a un
deporte para reducir el estrés y prevenir enfermedades. Una asesoría de
imagen que vende belleza se convierte en la oportunidad de volverte a
ver en el espejo sin complejos.

La lista sería infinita.

Los primeros dentífricos se contentaban con limpiar los dientes y com-
batir el mal aliento. Como la marca Crest era la dueña de las caries,
muchas otras marcas se posicionaron para eliminar el sangrado de encías
y evitar la pérdida de los dientes.

También existen fórmulas más sofisticadas de añadir “dolor” a un pro-
ducto o servicio.

Las laaaaargas listas de espera en restaurantes de fama mundial es
una forma de añadir más “dolor” al ya doloroso precio de la factura. Las
severas pruebas de selección para acceder a ciertos Cursos son menos
severas de lo que en principio parecen. Se trata de añadir “pain point” al
coste del Curso para que este dolor pase a un segundo plano. Igual cabe
decir de los excesivos exámenes en másteres muy cualificados: a veces
lo importante es que la gente valore lo que cuesta un peine vía dolor.

En este sentido, algunos asistentes a los Cursos buscan un analgési-
co o una vitamina. Y la diferencia a veces reside en quien paga el curso:
¿la empresa o el particular? Por este motivo cuando se compran info-
productos y el precio lleva incorporado bonus gratuitos, es necesario
indicar el precio de cada bonus para que el comprador lo valore.

Acuérdate, no pain, no gain, si no hay dolor, no hay ganancia.

Por eso nos cuesta más comprar una vitamina que un analgésico.

31

Desafío marketing experiencial

CAP 02-03_xxx 20/11/20 11:38 Página 31

Pensarás que nada nuevo bajo el sol. Cierto. Pero comprender el por-
qué de las cosas ayuda a que el sol no te queme y luego te apague.

Te cuento lo que sucedió en una de las Consultorías más complicadas
que he tenido.

Me contrató una empresa que vendía una aspiradora de origen norte-
americano. Omito la marca por razones obvias. Estaba fabricada con el
mismo material que la NASA utilizaba en los cohetes espaciales. ¿El pre-
cio de la aspiradora? Astronómico. Multiplicaba por 10 el precio de una
aspiradora convencional. Y mi papel era asesorar al equipo comercial
para vender más.

Acompañé al Comercial que más vendía a una casa para realizar la
venta-demostración. Noveno piso con ascensor. Subimos por las escale-
ras porque el Comercial quería dar la impresión de que llegaba al piso
agotado pero dispuesto a todo. No fue necesario aparentar que nos fal-
taba el aire cuando entramos en la casa. A mí casi me da algo.

No repuesto del todo el Comercial montó todas las piezas de la aspi-
radora y empezó la prueba. Realmente limpiaba a fondo. En el salón dejó
en la alfombra un círculo tan profundo que todavía debe estar allí. Limpió
una parte de las cortinas y cambiaron de color. La aspiradora era un por-
tento. Dejar la casa a medio limpiar me pareció un delito. Pero lo mejor,
o lo peor según se mire, estaba por llegar.

La limpieza del colchón fue el show más espectacular. De la bolsa del
aspirador aparecieron todos los ácaros del mundo que te puedas imaginar.

El Comercial aprovechó la ocasión para comentar al matrimonio que
sobre esa basura dormían todas las noches. Yo no sabía a dónde mirar.
Al final puse cara de telediario. Pero el momento más dramático aún no
había llegado.

Otra Forma de Vender: Antiruido

32

CAP 02-03_xxx 20/11/20 11:38 Página 32

Al dar el precio de la aspiradora el matrimonio se quedó mudo de
espanto. Y el Comercial pidió permiso para llamar desde el teléfono de
la casa a su Central. (No existían todavía los móviles).

La conversación que escuché fue de lo más surrealista que he escu-
chado en mi vida profesional.

El Comercial le transmitió a su jefe que el matrimonio no estaba dis-
puesto a comprar el aparato a causa del precio.

A partir de ese momento, el Comercial interpretó un guion ya estable-
cido. Suplicaba a su Jefe que no le despidiera porque él había hecho bien
su trabajo. MUY FUERTE. Sin descolgar simuló hablar con su supuesta
novia (era la Secretaria) que estaba en la Central porque había ido a darle
un recado. De repente casi empezó a llorar porque la supuesta novia
parecía reprocharle que no supiera vender y ya no se iban a casar. MÁS
FUERTE TODAVÍA.

Te ahorro detalles…

Como ya supondrás me quedé estupefacto y pensando qué pintaba yo
en ese entierro (encierro). Al final, a pesar de intentar por todos los
medios crear en el matrimonio un complejo de culpabilidad, el Cliente no
compró. Bajamos los nueve pisos en el ascensor. Menos mal. La come-
dia había terminado.

¿Qué esperaba la empresa que asesorara yo en esa función? Más tea-
tro imposible.

Ni Shakespeare podía mejorar aquello.

Yo había oído hablar del “temor escénico” pero no del “montaje escé-
nico” que esa gente era capaz de teatralizar.

A esa visita siguieron otras con el mismo guion, y con el mismo resultado.

33

Desafío marketing experiencial

CAP 02-03_xxx 20/11/20 11:38 Página 33

Ha sido un día aciago. Me dijo el Comercial al terminar la jornada.
¿Qué he hecho mal? No pude evitar decirle: Equivocarte de profesión.
Como actor ganarías un Óscar.

Ya en serio le pregunté a qué tipo de Clientes había conseguido vender.

A gente muy limpia. Me contestó.

Obsesivamente limpios, supongo. ¿Y alguna otra razón? Le pregunté.

Bueno, también he vendido a gente que tenía problemas de asma o
temía tenerlos en el futuro.

Cuando me contó varios casos de éxito por ese motivo, vi la luz.

Existía la posibilidad de reposicionar el producto. Ya no era un pro-
ducto de limpieza que curaba o prevenía el asma. Era un producto
sanitario… que además limpiaba.

Trasladé este mensaje a la Gerencia y ahí acabó mi misión como
Consultor.

Mantuve el contacto durante algunas semanas con la empresa. Y
supe que, sin dejar de hacer teatro –había muchas horas de ensayo en
el empeño– el nuevo posicionamiento les había permitido mejorar el argu-
mento y las ventas.

Ya no vendían algo positivo (vitaminas) sino algo negativo (analgésico)
para aliviar el asma.

Es la primera vez que escribo esta historia.

A partir de ahora, no armes RUIDO, y vende ANALGÉSICOS, no vitami-
nas.

Otra Forma de Vender: Antiruido

34

CAP 02-03_xxx 20/11/20 11:38 Página 34

2.2. PRECIO O EXPERIENCIAS. ELIGE

¿Te gusta el sushi?

En la primera visita de estado del Presidente Barak Obama a Japón,
tras aterrizar en el aeropuerto de Tokio acudió a cenar con su homólogo
nipón, Shinzo Abe, al restaurante Sukiyabashi Jiro. “El santuario del
sushi’.

El famoso restaurante japonés está ubicado en un subterráneo. Desde
fuera es apenas visible. Ya en el interior te asombraría lo reducido del
espacio. Diminuto. Solo caben 23 comensales. Y es uno de los 13 res-
taurantes de Tokio galardonados con tres estrellas Michelín.

El restaurante está regentado desde 1965 por Jiro Ono, de 88 años,
el ‘sushi shokunin’ (el mayor experto de sushi). Una celebridad en Japón.
Para los gourmet el Sukiyabashi Jiro se ha convertido en un lugar de pere-
grinaje. ¿Su precio? Mejor no te lo digo. Y si te entra la locura de
reservar, la lista de espera puede abarcar meses e incluso años. Y no es
el único caso.

No le anda a la zaga. El Bulli.

Situado en la Cala Montjoi en la localidad gerundense de Roses, estu-
vo abierto entre 1962 y julio de 2011, y fue reconocido en el mundo por
la revolución gastronómica de los Chefs Ferrán y Albert Adriá.

Distinguido con tres estrellas por la Guía Michelín fue considerado
también el mejor restaurante del mundo por The S.Pellegrino World’s 50
Best Restaurants en 2002, 2006, 2007, 2008 y 2009 .

He conocido a gente que cenó en El Bulli tras una eterna lista de espe-
ra, y la respuesta a la clásica pregunta: ¿qué tal? Fue siempre la misma:
“una experiencia”. Nadie me ha explicado alguno de los 30 platos que
componían el menú. ¿Qué te parece?

35

Desafío marketing experiencial

CAP 02-03_xxx 20/11/20 11:38 Página 35

Too much, ¿verdad? A mí también.

Otro ejemplo para explicar la irrupción de la experiencia en el consu-
mo es la tarta de cumpleaños.

La tarta de cumpleaños ha evolucionado de lo tangible a lo intangible.
En un mercado agrícola, la tarta se cocinaba con ingredientes en su
mayoría de cosecha propia. En un mercado industrial, los ingredientes ya
se compraban fuera y la tarta se cocinaba en casa. En un mercado de
servicios la tarta se compraba fuera. ¿Y hoy? Se alquila un local donde
los niños se entretienen con juegos y consumen experiencias.

El cumpleaños ha evolucionado hacia una experiencia de mayor dimen-
sión… donde la tarta ha pasado a un quinto plano y el precio a un primer
plano.

Los sociólogos interpretan este cambio conductual como la réplica
comercial a la Ley de Maslow.

La ley de Maslow sobre el crecimiento personal es aplicable a la evo-
lución del consumo en un mercado maduro. Una vez cubiertas las
necesidades básicas, aparecen otras necesidades de índole social, y
después te conviertes en un consumidor de experiencias a un mayor pre-
cio. ¿Una paradoja?

La paradoja es ley de vida.

Basta que te des una vuelta por un supermercado y compruebes la
desaparición de las marcas intermedias. Solo encuentras marcas blan-
cas a bajo precio o marcas premium con la experiencia forjada a través
de presupuestos millonarios de publicidad.

En resumen, hay precios y experiencias. No te voy a concretar marcas.
Pero cuando pagas un billete aéreo a precio de chichinabo (a fly by night,

Otra Forma de Vender: Antiruido

36

CAP 02-03_xxx 20/11/20 11:38 Página 36

