
equipos&talento 58 59 equipos&talento

El supercomercial como agente
que despierta emoción y
fideliza al cliente
Todos los empleados de una organización tienen en mayor o menor medida un componente comercial y
de atención al cliente en su labor diaria, ya sea interno o externo. Y dado que el cliente ha cambiado, el
auge de las nuevas tecnologías le permite estar más informado y ser más exigente, las empresas deben
evolucionar para dar respuestas a estas nuevas necesidades y conseguir fans de sus productos y
servicios. Y es que, como se concluyó en el Desayuno con Talento patrocinado por la Cátedra de Excelencia
Comercial, de la Universidad Autónoma de Madrid y Fuerza Comercial, la venta actual es más emoción y
personalización que nunca. Así lo comentaron directivos de Eat Out Travel, Pierre Fabre, Grupo Iman, Banco
Sabadell, Lundbeck España, Cambrils Park, Synergie, Externalia, Agilent Technologies y Cirsa.

Rafael Machín,
director de la Cátedra de
Excelencia Comercial y
de Fuerza Comercial

Xavier Pérez,
director de RRHH de
Cambrils Park

María Solano,
responsable de RRHH de
Externalia

Salvador Farrés,
director de RRHH de Red de
Banco Sabadell

Jorge García ,
colaborador de la
Cátedra de Excelencia
Comercial

Carla Fajardo,
directora de Operaciones de
Synergie

Nuria Viñeta,
HR director de
Lundbeck Iberia

Mercedes Elipe,
directora Comercial y de
Internacionalización de
Grupo Iman

D FUERZA COMERCIAL.indd 58 3/3/19 22:37

Esponsorizado por:

equipos&talento 58 59 equipos&talento

El cliente es cada vez más exigente e infiel, y podría-

mos definirlo como híbrido, ya que es consumidor

tanto de comercio online como del tradicional, asegu-

ró Rafael Machín, director de la Cátedra de Exce-

lencia Comercial y de Fuerza Comercial. Según él,

se ha creado un customer power y las empresas tie-

nen que buscar fórmulas para lograr llegar a él, ga-

narse su confianza e influirle. Y en esa labor el profe-

sional más indicado es el que esta cátedra ha

denominado el “supercomercial” en el estudio que ha

realizado entre más de 300 profesionales de la venta

y de RRHH. Esta figura viene dada por aquel vende-

dor que no solo cumple siempre los objetivos que se

le han marcado, sino que está vinculado con el pro-

yecto empresarial al que pertenece, vinculación en la

que el trabajo de su manager es básico, tal y como

explicó Machín.

En estas cualidades atribuidas al supercomercial se

mostró de acuerdo Salvador Farrés, director de

RRHH de Red de Banco Sabadell, quien destacó que

como empresa de servicios todos en la entidad pue-

den considerarse comerciales, y los valores del banco

refuerzan ese carácter comercial: inconformismo,

profesionalidad, empatía y franqueza en la relación

con todos sus stakeholders. Por su parte, Mercedes

Elipe, directora Comercial y de Internacionaliza-

ción de Grupo Iman, opinó que la clave para el buen

trabajo comercial es generar confianza, una comuni-

cación fluida y sincera con el cliente. Para ella, es ne-

cesario cautivar y hechizar (“cauchizar”), pero sin ol-

vidarse de que es imprescindible el trabajo en equipo

y la orientación a resultados. Elipe abogó además por

potenciar la selección por competencias y no por la

experiencia previa del candidato, tal y como se prima

en muchos casos, a pesar de que esto implique un

periodo de formación más largo, ya que contribuirá a

mejorar la innovación en la empresa y a sus resulta-

dos. Y es que como aseguró Jorge García, colabora-

dor de la Cátedra de Excelencia Comercial, existe

un gap importante entre lo que decimos y lo que ha-

cemos, y en su opinión, el conocimiento del producto

por parte del posible candidato no marca la diferen-

cia, sino que lo debería hacer la capacidad de escu-

cha, ya que lo demás se puede aprender.

En este sentido, Rosa Guiral, directora de Gestión

y Desarrollo de Personas de Synergie, aportó que

un buen comercial debe tener un profundo conoci-

miento sobre lo que vende para poder interactuar con

su cliente generando credibilidad y confianza, un co-

nocimiento en el que se le puede formar. En su grupo

empresarial priman como valor la ilusión, que asegu-

ró que es importante en todos los puestos, pero más

en la red de ventas.

En cambio, en el sector farmacéutico/salud se han

ido abriendo poco a poco a perfiles provenientes de

otros ámbitos de negocio, dejando atrás la endoga-

mia que le caracterizaba y buscando profesionales

que fuesen capaces de aportar nuevos puntos de vis-

ta y de hacer las cosas. Así lo explicó Nuria Viñeta,

HR director de Lundbeck Iberia, que reconoció que

están trabajando para encontrar el equilibrio entre el

conocimiento de los comerciales veteranos y la fres-

cura que les aportan las nuevas generaciones para

poder alcanzar los resultados marcados por el nego-

cio. Por ello, como en Lundbeck tienen “una red de

ventas con gran experiencia”, en los últimos procesos

de selección están apostando por perfiles más jóve-

nes.

Potenciar la selección
por competencias es una
de las claves para que el
candidato pueda aportar

a la organización

Arantza Gurrutxaga,
responsable de Formación de
Eat Out Travel

Raquel Casado,
directora de RRHH de
Agilent Technologies

Óscar Relloso,
responsable de Formación en
Cirsa

Rosa Guiral,
directora de Gestión y
Desarrollo de Personas de
Synergie

Miguel García,
responsable de Formación de
Pierre Fabre

D FUERZA COMERCIAL.indd 59 3/3/19 22:37

equipos&talento 60

ción, una manera de hacer que vaya más allá de cada

individuo y se identifique con el buen hacer del con-

junto de la empresa y fidelice al cliente. Relloso hizo

hincapié en la mentalidad necesaria para trabajar en

equipo de manera que primen valores como compar-

tir, ayudar, formar…Y Carla Fajardo, directora de

Operaciones de Synergie, añadió que en esta forma

de trabajar el equipo comercial debe ser constante,

realizando un seguimiento de cada cliente y opera-

ción que facilite la gestión al cliente, manejando los

tiempos con cuidado. El resultado es una metodología

que junto a la actitud son las claves de un modelo de

buenas prácticas del área de Ventas, consiguiendo

despertar emociones positivas en el consumidor, tal y

Rafael Machín,
Fuerza Comercial
“Hemos creado un customer power, por
lo que el supercomercial debe tener las
competencias y conocimientos
necesarios para influir en su cliente”.

Arantza
Gurrutxaga,
Eat Out Travel
“Los clientes son nuestros
comerciales, ya que son prescriptores
si el momento de la venta despierta en
ellos las emociones que buscamos”.

Raquel Casado,
Agilent Technologies
“Los supercomerciales se crean
en superorganizaciones, teniendo
siempre en cuenta el target, el
tipo de venta, el momento en el
que está el cliente… todo influye”.

Óscar Relloso,
Cirsa
“Muchas veces nos olvidamos de
la importancia del lenguaje en el
proceso de creación de confianza
en la relación con el interlocutor”.

Miguel García,
Pierre Fabre
“La venta es emoción, y la actitud
que demuestra el comercial es
clave para conseguir impacto
en el cliente”.

Los supercomerciales
deben generar confianza
en el cliente, despertando

emociones que le
conviertan en fan

Ante estas declaraciones, María Solano, responsa-

ble de RRHH de Externalia, puso sobre la mesa uno

de los grandes hándicaps del mundo comercial, las

prisas. “Queremos todo rápido, resultados a corto pla-

zo, por eso en muchos casos se da más prioridad al

conocimiento previo del candidato sobre el sector

que a su potencial como empleado por sus competen-

cias, que son las que realmente deberían importar”,

explicó.

Óscar Relloso, responsable de Formación en Cir-

sa, apuntó aquí la importancia del proceso de onboar-

ding y de que los profesionales con más años en la

compañía sean mentores de los recién incorporados,

impregnándoles de un estilo propio de la organiza-

D FUERZA COMERCIAL.indd 60 3/3/19 22:37

61 equipos&talento

María Solano,
Externalia
“La presión por resultados rápidos
es lo que nos hace buscar
profesionales que ya conozcan el
sector, olvidándonos de la
importancia de las competencias”.

Nuria Viñeta,
Lundbeck Iberia
“En nuestro sector nos hemos
abierto a reclutar perfiles
innovadores que están dispuestos
a acompañar el cambio de la
organización”.

Rosa Guiral,
Synergie
“Un buen comercial debe tener un
profundo conocimiento sobre lo
que vende para poder interactuar
de forma creíble con el cliente”.

Mercedes Elipe,
Grupo Iman
“Cuando vendes servcios, el mejor
comercial es aquel que genera
confianza en el cliente”.

nario en el que debe realizar su trabajo el comercial.

“Los supercomerciales se desarrollan en superorga-

nizaciones, y hay que tener en cuenta que cada tipo

de cliente, de venta, el momento en el que se desarro-

lla la operación… todo influye para que sea necesario

un perfil u otro, ya que cada supercomercial puede

tener más desarrollada una competencia y ser ade-

cuado para una circunstancia concreta”, afirmó.

Por tanto, actitud, metodología y empatía se han

mostrado como las claves de un supercomercial, al

que las empresas deben mostrar su compromiso, me-

diante un paquete retributivo integral, para lograr su

fidelización, concluyeron todos los invitados a este

Desayuno con Talento

Xavier Pérez,
Cambrils Park
“Actitud y conocimiento, bien
conjugadas, son los requisitos que
debe cumplir un buen comercial”.

Salvador Farrés,
Banco Sabadell
“El cambio continuo en el que nos movemos
obliga a que los profesionales también
evolucionen ya que las competencias que
valían hace unos años ahora están
desfasadas”.

tauración a pie de calle o en aeropuertos, tienen claro

que cada cliente es un comercial de la empresa, ya

que su satisfacción se traduce en fidelización y pres-

cripción. Por eso, a sus empleados se les pide que su

actitud sea proactiva y de escucha activa, para lo que

son necesarios un gran autoconocimiento y una bue-

na gestión de las emociones, ya que, al final, la venta

es un one to one. También Xavier Pérez, director de

RRHH de Cambrils Park, hizo hincapié en la actitud

que logra despertar emociones en el cliente/consumi-

dor. En su opinión, esta, junto al conocimiento, son

requisitos que debe cumplir un buen comercial para

unirse a su proyecto. En este sentido, Casado, de Agi-

lent Technologies, reconoció la importancia del esce-

como resumió Miguel García, responsable de For-

mación de Pierre Fabre. García coincidió con la opi-

nión de Nuria Viñeta, de Lundbeck, sobre el papel

clave de los managers como gestores de equipos, y

consideró necesario eliminar el concepto de jefe por

el líder coach, ya que se mostró convencido de que el

papel del manager debe ser el de liderar, más que el

de dirigir. Algo que Raquel Casado, directora de

RRHH de Agilent Technologies, consideró que viene

dado por la cultura corporativa de la empresa y la im-

plicación de la alta dirección.

Un modelo muy diferente es el de Arantza Gurru-

txaga, responsable de Formación de Eat Out Tra-

vel. En su organización, con establecimientos de res-

D FUERZA COMERCIAL.indd 61 3/3/19 22:38

