Título: Como no perder potenciales clientes y aumentar sus ventas.
Autor: Nahuel Lanzón

Ocupación: CEO de www.lemuriademos.com
Categoría: Comercio Electrónico

Muchos artículos hablan de cómo atraer visitas a su sitio web. De seguro esto es una tarea complicada y costosa, que, hecha de buena manera, le incrementará la visitas en su sitio.

Pero, ¿Cuántos artículos hablan de cómo NO perder a sus potenciales clientes una vez que entraron en su página? Y mejor, ¿Cuántos artículos le hablan de cómo no perder una potencial venta?

Estos dos puntos son tan importantes como el primero. Hagamos un poco de introspección. Cuando usted está interesado en un producto, y luego de una búsqueda tiene una serie de páginas relativas.... ¿Qué es lo que hace que usted decida por una y no por otra?

¿El precio? Si, seguramente un precio más bajo que otro sea un factor importante, pero, los productos con precios similares pueden ser un tema aparte. Dicho sea de paso, un precio muy por debajo de lo esperado puede incurrir en desconfianza por parte del cliente.

Entonces, ¿Cuál es la respuesta? Yo lo resumo en dos palabras: Accesibilidad y Profesionalismo.
Internet es un nido de potenciales clientes esperando por usted. Es por eso que el comercio electrónico crece tanto en estos días, y es por eso que la competencia también crece. Diferenciarse del resto le puede dar muchos puntos a favor.

En este artículo pretendo explicarle a usted la mejor forma de separarse del resto de su competencia con las dos palabras mencionadas anteriormente.

Respecto al profesionalismo, es algo a lo que usted debería apuntar. ¿Qué significa ser profesional? Significa en pocas palabras, mostrarle al otro (su potencial cliente) que usted es el mejor en lo que hace, que es un especialista, y que es su mejor opción.

Y respecto a la accesibilidad, es lo que hará que su sitio sea navegable, entendible, y por sobre todas las cosas, recordado. Su sitio es su oficina en la red. ¿Acaso a usted le gusta ir a una oficina desordenada, sin secretaria, sucia y en mal estado? El ejemplo vale aquí.

Estos consejos le ayudarán a usted a aumentar su confianza y profesionalismo entre los clientes.

1) Haga que su sitio web luzca profesional. Su sitio web tiene que ser lo más profesional posible. No llene de flash y gráficos su sitio. No se tiente con las plantillas pre-armadas, haga su propio sitio o contrate un diseñador. La página tiene que reflejar lo que usted hace y lo que usted es. El contenido debe estar a la altura de dos clicks y debe ser de fácil lectura. Una nota, por favor, contrate el mejor plan de hosting posible. Su sitio tiene que estar accesible en todo momento, y bajo cualquier circunstancia a una velocidad óptima.
2) Haga de fácil acceso su sitio. Lo mejor que puede hacer para esto, es pensar como un usuario que no sabe nada. ¿Sabía que el 40% de sus potenciales clientes no concreta su venta por no entender su sistema de compras? ¿Cómo solucionarlo? Los tutoriales flash pueden ser una excelente herramienta, paso a paso usted podrá mostrarle a sus usuarios como comprar en su sitio, asegurando que usted no pierda clientes. En www.lemuriademos.com se hacen estos tutoriales a pedido y por precios muy baratos. Usted piense nada más, que el 40% de sus potenciales clientes quiere comprar su producto pero no sabe como. ¿Qué mejor que mostrarle como hacerlo? Ya no hay excusas para que cierren su página.

A su vez recomendamos fuertemente la inclusión de un Chat online en su sitio web. El Chat online es una imagen o boton, mediante el cual, el usuario al abrirlo puede hablar con un representante sin necesidad de bajarse un cliente. Es decir, puede hablar en tiempo real y sin demoras! Esto facilita muchísimo y acorta tiempos. El cliente responde sus preguntas, usted le muestra como comprar, y listo! ¿Sencillo, no?

3) Desarrolle sus textos e instaure confianza a través de estos. Esto es importantísimo. Sus textos tienen que reflejar el profesionalismo de su empresa. No use colores grandes y no trate a su cliente como una venta. Sepa convencer, use el arte de la persuasión. Piense esto: El cliente no tiene derecho a réplica al leer una web. O sigue viendo su página o la cierra. Esa es su respuesta. ¿Cómo hacer para que el cliente no se vaya? Piense como uno! Cuando escriba los contenidos de su sitio web resalte el profesionalismo de su empresa, no nombre a la competencia (imite a Platón, que no llamaba por sus nombres a sus rivales y mire su posición unos miles de años después), pero hágala ver como que ellos compiten CONTRA usted y no al revés. No tenga faltas de ortografía y de sintaxis, sea comprensivo y sea “cercano al cliente” en sus textos.
4) Mejore su comunicación con sus (potenciales o actuales) clientes. Este punto es vital para mostrar su imagen a todo momento. ¿Tiene un blog corporativo? ¿No? ¿Qué espera para hacerlo? Los blogs han demostrado ser una herramienta poderosísima, donde usted muestra el background de su compañía sin formalismos. Es su espacio de reflexión que comparte con el mundo, haga de ese lugar, su lugar en la Internet.

5) Ofrezca el mejor servicio de post venta. Cuando digo el mejor, digo EL MEJOR. Trate a sus usuarios como reyes. Responda sus preguntas de manera rápida, formal y rotunda. Atienda y escuche sus quejas. Mejore su empresa con las críticas que los usuarios le hacen. Sus sugerencias son lo que pueden traer potenciales clientes. A parte, el boca en boca o la recomendación, sigue siendo el método más efectivo, y la única forma de asegurarse esto, es que sus clientes sepan que usted es el hombre. Muchas empresas de hosting o sitios de comercio electrónico utilizan los tutoriales flash para responder preguntas básicas... Estos por una pequeña fracción de costos, no sólo reducen sus tiempos y costos de servicio post venta, si no que incrementa su confianza y su imagen corporativa. Sitios como www.lemuriademos.com hacen tutoriales a pedido a buen precio, asegurándose usted, que sus clientes siempre tendrán la información al instante.
Con estos tips, usted se asegurará aumentar la confianza y profesionalismo entre sus potenciales clientes. A su vez, usted también podrá desarrollar un sitio web profesional y accesible para que una vez que logre ganar visitas, NO LAS PIERDA! Porque si no, de nada sirve que entren a su sitio. Convierta sus visitas en clientes, y sus clientes en socios. Esa política lo catapultará al éxito.

