

Vender o Morir

Antonio del Hoyo

¿Son importantes las ventas?

En el 90% de los negocios fracasados el dueño **carecía de habilidades comerciales**

*Estudio realizado por **Dun & Bradstreet**
Consultora estadounidense fundada en 1841*

Q. Búsqueda

BUSINESS **IKP**

Antonio del Hoyo Alvarez

Fundador de Business Up System

Business Up System • Salamanca de Madrid

Madrid y alrededores, España • Más de 500

Experto en ventas y procesos empresariales Conferenciante Formador Mentor Fundador de la iniciativa de colaboración empresarial Business Up System

Quien sabe vender
no pasa necesidad

Consejos

- Silencia tu móvil
- Modo niño
- Participa
- Toma notas

¿Preparados para
tomar nota?

$$E=O+P$$

“El éxito es un lugar en el que
se encuentra la preparación
con la oportunidad”

Séneca

En los negocios, al
final, lo que cuenta
son los **resultados**

Comunidad

Empresarial

Colaborativa

Formación Empresarial

Mentorización

Red de Contactos

Formación Empresarial

Ventas y Marketing

¿Tu estrategia comercial te aporta todas las ventas deseadas?

Productividad y Procesos

La productividad es la clave para mejorar tu calidad de vida

Herramientas Digitales

¿Aprovechas la tecnología que tienes a tu alcance para mejorar tus resultados?

Economía Empresarial

¿Conoces la salud financiera de tu empresa?

Formación Básica Empresarial

Lo importante no
es lo que sabes, es
lo que haces con
lo que sabes

Mentorización

Ventas y Marketing

Según tu actitud así tus
resultados

“Una sonrisa en el rostro no significa la ausencia de problemas, si no la habilidad de ser feliz por encima de ellos”

*“Todo le sale bien a las
personas de carácter
dulce y alegre”*

Voltaire

Sabiduría china...

El hombre que no sabe
sonreír no debería abrir
una tienda

El gran maestro

Dale Carnegie

Sociabilizate

$$V + C_T = R$$

Vender no es
conseguir contactos,
es cultivar relaciones

A photograph of a wooden walkway with railings leading through a dense forest. The walkway is made of light-colored wooden planks and is flanked by wooden railings. The forest is lush with green trees and foliage, creating a natural and serene atmosphere. The text is overlaid on the image in a dark blue, sans-serif font.

Recorre con frecuencia el camino que te lleva a la casa de tus amigos para que en el no crezcan malas hierbas

¿Qué Vendes?

¡A TI!

Si no “compran” tu
persona, tampoco
compraran lo que
representas

Técnicas de Persuasión

Las 6 leyes de la
persuasión

Las 6 Leyes de Persuasión

- Afinidad

- Escasez

- Prueba Social

- Reciprocidad

- Consistencia
Cognitiva

- Autoridad

¿Qué es lo más importante para caerle bien a una persona?

¡¡¡Que a ti te caiga bien!!!

Cuida lo que dices
sin hablar

Lenguaje
no verbal

Los 10 peores
errores del
leguaje no
verbal

Forbes

A collection of various hand tools including a hammer, wrench, screwdriver, and pliers. The tools are arranged in a fan-like pattern against a white background. A dark grey rectangular box is overlaid on the left side of the image, containing the text 'Herramientas de un Vendedor' in white. The tools include a hammer with a silver head and a black handle, a wrench with a silver head and a black handle, a screwdriver with a yellow handle, and pliers with orange handles. There are also several other tools with black handles and silver heads, including what appears to be a flathead screwdriver and a pair of pliers.

Herramientas de un Vendedor

Tu apariencia

“Hijo, ponte traje y corbata, porque según vas así te tratan”

**Tus palabras, no critiques, no
condenes, no te quejes**

“Lo que dice Juan de
Pedro, dice más de
Juan que de Pedro”

UNA PREGUNTA INTERESANTE

*Si usted se pudiera
comer sus propias
palabras.*

*¿Su alma se nutriría
o se envenenaría?*

Tu educación

Tu cercanía

Tu sentido del humor

**El elogio
sincero**

Modula tu Emoción

Actúa un punto por encima del tono emocional de tu interlocutor

Biorritmos

- Intellectual
- Emocional
- Físico

¿Con formación es
suficiente?

“El éxito es un lugar en el que se encuentra la preparación con la oportunidad”

Séneca

Para conseguir
OPORTUNIDADES
necesitas 2 cosas

1º

**Una amplia Red de
Contactos Profesionales**

Aquí el tamaño **SÍ** importa

BUSINESS
UP

5

$$5 \times 5 = 25$$

$$25 \times 5 = 125$$

$$125 \times 5 = 625$$

Una RED de = 780

2º

Convertir tu RED
en tu equipo de
comerciales externos

Premia la
Ayuda
Recibida

¿Por qué no se premia?

Todo para
mí

Estudio de
Mercado

Sin costes fijos

Y sin
riesgos

Trabajar a Éxito

Ingresos Pasivos

Plataforma
IT

¿Cómo puedes participar?

Entrevista Personal

“La indecisión es el ladrón
de la oportunidad”

A low-angle, close-up shot of a person's legs and feet as they run on a reddish-brown track. The person is wearing black leggings and red and white athletic sneakers. The background is a bright, hazy orange and yellow, suggesting a sunrise or sunset. The text is overlaid on the right side of the image.

Vale más un
gramo de
acción que una
tonelada de
intención

Dinámica de relacionamiento

Vamos a
conocernos

¿Cómo te llamas?

¿Qué soluciones?

¿A quién?

¿Por qué tú?

BUSINESS **UP**
SYSTEM

www.businessupsystem.com

¿Cómo puedo participar?

The image shows a survey form titled 'BUSINESS UP' with the following sections:

- SECTION 1:** Includes a header 'BUSINESS UP' and a sub-header 'Encuesta de satisfacción de clientes y proveedores'. It contains several input fields for 'Nombre', 'Código', 'Correo electrónico', and 'Teléfono', followed by a 'Enviar' button.
- SECTION 2:** A list of three statements with checkboxes for 'SI' and 'NO':
 - El personal de atención al cliente es amable y eficiente.
 - El producto que ofrecemos cumple con las expectativas de calidad.
 - El servicio postventa es rápido y efectivo.
- SECTION 3:** A sub-header '¿Cómo calificaría su experiencia?' followed by a row of five checkboxes for 'Muy mala', 'Mala', 'Regular', 'Buena', and 'Muy buena'.
- SECTION 4:** A sub-header '¿Qué aspectos le gustaron más?' followed by a row of five checkboxes for 'Atención al cliente', 'Calidad del producto', 'Precio', 'Servicio postventa', and 'Otras'.
- SECTION 5:** A sub-header '¿Qué aspectos le gustaría mejorar?' followed by a row of five checkboxes for 'Atención al cliente', 'Calidad del producto', 'Precio', 'Servicio postventa', and 'Otras'.
- SECTION 6:** A sub-header '¿Recomendaría nuestra empresa?' followed by a row of five checkboxes for 'Muy poco probable', 'Poco probable', 'Probable', 'Muy probable', and 'No sé'.
- SECTION 7:** A sub-header '¿Qué otros comentarios tiene?' followed by a large text input area.
- SECTION 8:** A sub-header '¿Cómo nos puede contactar?' followed by a row of five checkboxes for 'Teléfono', 'Correo electrónico', 'Redes sociales', 'Otras', and 'No sé'.

**NINGUNO DE NOSOTROS
ES TAN CAPAZ
COMO TODOS
NOSOTROS JUNTOS**

BUSINESS **UP**
SYSTEM

“No basta con pensar, ni con pensar positivamente, hay ponerse manos a la obra”

Elsa Punset

¿Tu negocio te da la rentabilidad deseada?

¿Te sientes seguro con el futuro de tu negocio?

¿Tus conocimientos están a la altura de tus retos?