

El recorrido del cliente potencial hasta la venta

Guías y plantillas por modelo de negocio

Índice

(haz clic en la sección que buscas para dirigirte a la página correspondiente)

01 ¿Qué es el recorrido del cliente potencial hasta la venta?

02 La importancia de integrar los datos de los clientes

03 Cómo calcular el valor de conversión

04 Plantillas por tipo de negocio

05 Toma medidas

El recorrido del cliente potencial hasta la venta

El recorrido de un cliente potencial hasta la venta es la suma de todos los **eventos que permiten calificarlo como un cliente que compra**.

La cantidad de eventos, los porcentajes de conversiones y los tiempos de cada etapa del recorrido varían **en función de cada negocio**.

Las estrategias que integran los datos de los clientes en todo el recorrido del lead hasta la venta generan resultados

Fuente: BCG, "Responsible Marketing with First Party Data" (Marketing responsable con datos de origen), mayo de 2020 ([vínculo](#))

Valor de conversión

Valor por acuerdo: \$ 3,200

1. Determina el valor promedio de tu venta final o CVC:

Según cuáles sean las características de tu negocio, puede ser el valor de cada venta final o el valor esperado del ciclo de vida del cliente (CVC).

Valor de conversión

2. Identifica tu porcentaje de conversiones

Desde el cliente potencial calificado de ventas hasta la venta

Valor de conversión

Cliente potencial calificado de marketing

Cliente potencial calificado de ventas

Acuerdo cerrado

3. Calcula el valor esperado:

Multiplica retroactivamente tu venta final o el valor de vida del cliente por el porcentaje de conversiones para obtener el valor esperado del evento que antecede a la conversión final.

Valor esperado de \$ 800 por cliente potencial calificado de ventas

Valor por acuerdo: \$ 3,200

\$ 800

valor esperado de cada cliente potencial calificado de ventas

\$ 3,200

valor de cada acuerdo cerrado

25%

porcentaje de conversiones

Valor de conversión

Cliente potencial calificado de marketing

Cliente potencial calificado de ventas

Acuerdo cerrado

Valor esperado:

Es la estimación de cuánto dinero generará cada evento para tu negocio. Pueden ser las ganancias inmediatas, las ganancias previstas de CVC o las ganancias basadas en un algoritmo de puntuación de clientes potenciales.

Valor esperado de \$ 800 por cliente potencial calificado de ventas

\$ 800
valor esperado de cada cliente potencial calificado de ventas

Valor por acuerdo: \$ 3,200

\$ 3,200 \times **25%**
valor de cada acuerdo cerrado \times porcentaje de conversiones

Valor de conversión:

Es el valor de cada venta final o el valor esperado del ciclo de vida del cliente, dependiendo de las características de tu negocio.

El recorrido del cliente potencial hasta la venta

Plantillas por tipo de negocio

(haz clic en el ícono correspondiente para dirigirte a la página)

EDUCACIÓN

VIAJES

VENTA DE AUTOS

FINANZAS

BIENES RAÍCES

CUIDADO DE LA SALUD

SOFTWARE B2B

HIPOTECAS

ESTUDIOS DE ABOGADOS

RECURSOS HUMANOS

SEGUROS

PRÉSTAMOS

Educación

Los números en azul son ejemplos: personaliza el recorrido (volumen de eventos, valor y cantidad) en función de tus propios datos.

Viajes

Los números en azul son ejemplos: personaliza el recorrido (volumen de eventos, valor y cantidad) en función de tus propios datos.

Venta de autos

Los números en azul son ejemplos: personaliza el recorrido (volumen de eventos, valor y cantidad) en función de tus propios datos.

Finanzas

Los números en azul son ejemplos: personaliza el recorrido (volumen de eventos, valor y cantidad) en función de tus propios datos.

Bienes raíces

Los números en azul son ejemplos: personaliza el recorrido (volumen de eventos, valor y cantidad) en función de tus propios datos.

Software B2B

Los números en azul son ejemplos: personaliza el recorrido (volumen de eventos, valor y cantidad) en función de tus propios datos.

Hipotecas

Los números en azul son ejemplos: personaliza el recorrido (volumen de eventos, valor y cantidad) en función de tus propios datos.

Estudios de abogados

Los números en azul son ejemplos: personaliza el recorrido (volumen de eventos, valor y cantidad) en función de tus propios datos.

Recursos Humanos

Los números de color azul son ejemplos: personaliza el recorrido (volumen de eventos, valor y cantidad) en función de tus propios datos

Seguros

Los números de color azul son ejemplos: personaliza el recorrido (volumen de eventos, valor y cantidad) en función de tus propios datos

Préstamos

Los números de color azul son ejemplos: personaliza el recorrido (volumen de eventos, valor y cantidad) en función de tus propios datos

Cuidado de la salud

Los números de color azul son ejemplos: personaliza el recorrido (volumen de eventos, valor y cantidad) en función de tus propios datos

Toma medidas

Haz una copia de la [plantilla](#) que mejor se adapte a tu negocio y compártela con el equipo de Google

Reemplaza todos los campos **azules** con los valores que reflejen el rendimiento de tu empresa.