
NEGOCIACIÓN	
  CON	
  
PROVEEDORES	
  	
  

Miguel	
  Muriel	
  Páez	
  	
  


PROBLEMAS	
  MÁS	
  COMUNES	
  	
  
•  Que	
  no	
  exista	
  un	
  determinado	
  sistema	
  de	
  
negociación.	
  

•  Que	
  no	
  se	
  lleve	
  a	
  cabo	
  una	
  detenida	
  selección	
  de	
  los	
  
proveedores.	
  

•  Que	
  no	
  se	
  valoren	
  a	
  estos	
  proveedores.	
  
•  Desconocimiento	
  de	
  los	
  productos	
  que	
  se	
  adquieren.	
  
•  No	
  conocer	
  las	
  previsiones	
  de	
  ventas,	
  y	
  no	
  tener	
  
control	
  en	
  la	
  planificación	
  de	
  la	
  producción.	
  


QUÉ	
  ES	
  NEGOCIACIÓN	
  	
  
•  Negociar	
  es	
  aprender	
  a	
  construir	
  relaciones	
  en	
  
función	
  de	
  oportunidades	
  de	
  intercambio	
  	
  

•  La	
  negociación	
  es	
  un	
  proceso	
  o	
  una	
  acQvidad	
  
que	
  el	
  ser	
  humano	
  afronta	
  de	
  manera	
  natural;	
  
pero	
  es	
  también	
  un	
  método,	
  en	
  el	
  senQdo	
  de	
  
que	
  existen	
  ciertas	
  reglas	
  o	
  pautas	
  de	
  
actuación	
  o	
  formas	
  de	
  comportarse.	
  	
  


QUÉ	
  ES	
  NEGOCIACIÓN	
  	
  
•  Las	
  personas	
  o	
  grupos	
  intentan	
  saQsfacer	
  sus	
  
necesidades,	
  conciliar	
  sus	
  intereses	
  o	
  resolver	
  sus	
  
conflictos,	
  del	
  modo	
  más	
  favorablemente	
  posible	
  a	
  
sus	
  propios	
  intereses	
  

•  Intentar	
  una	
  transacción,	
  sea	
  ésta	
  una	
  compra,	
  una	
  
venta	
  ,	
  una	
  permuta,	
  un	
  cambio	
  en	
  senQdo	
  genérico	
  
o	
  alguna	
  otra	
  operación	
  similar.	
  


QUÉ	
  ES	
  NEGOCIACIÓN	
  	
  
•  Negociación	
  es	
  la	
  acción	
  de	
  discuQr	
  asuntos	
  
comunes	
  entre	
  dos	
  partes	
  con	
  el	
  fin	
  de	
  llegar	
  a	
  un	
  
acuerdo”.	
  

•  La	
  negociación	
  es	
  el	
  arte	
  de	
  transformar	
  un	
  
conflicto	
  potencial	
  en	
  una	
  asociación	
  creaQva	
  

•  La	
  negociación	
  es	
  la	
  uQlización	
  de	
  la	
  información	
  y	
  
el	
  poder	
  para	
  afectar	
  comportamientos	
  dentro	
  de	
  
un	
  remolino	
  de	
  tensiones	
  


ELEMENTOS	
  DE	
  LA	
  NEGOCIACIÓN	
  	
  


ELEMENTOS	
  DE	
  LA	
  NEGOCIACIÓN	
  	
  

1.	
  AlternaQvas.	
  Posibilidades	
  para	
  reQrarse	
  si	
  no	
  se	
  llega	
  a	
  
un	
  acuerdo,	
  sin	
  necesidad	
  de	
  que	
  la	
  otra	
  parte	
  deba	
  
aprobarlas.	
  En	
  general	
  ninguna	
  de	
  las	
  partes	
  deberá	
  
convenir	
  en	
  algo	
  que	
  sea	
  peor	
  para	
  esa	
  parte	
  que	
  su	
  
"MAAN"	
  (Mejor	
  AlternaQva	
  a	
  un	
  Acuerdo	
  Negociado).	
  
	
  
2.	
  Intereses.	
  Este	
  es	
  el	
  término	
  que	
  uQlizamos	
  para	
  aquello	
  
que	
  quiere	
  alguien.	
  Detrás	
  de	
  las	
  posiciones	
  de	
  las	
  partes,	
  
se	
  encuentran	
  sus	
  necesidades,	
  inquietudes,	
  deseos,	
  
esperanzas	
  y	
  temores.	
  	
  


ELEMENTOS	
  DE	
  LA	
  NEGOCIACIÓN	
  	
  
3.	
  Opciones.	
  Empleamos	
  este	
  término	
  para	
  idenQficar	
  toda	
  
la	
  gama	
  de	
  posibilidades	
  en	
  que	
  las	
  partes	
  pudieran	
  llegar	
  a	
  
un	
  acuerdo.	
  En	
  general,	
  un	
  acuerdo	
  es	
  mejor	
  si	
  incorpora	
  lo	
  
mejor	
  de	
  muchas	
  opciones.	
  Sabemos	
  que	
  tenemos	
  el	
  mejor	
  
acuerdo	
  cuando	
  no	
  lo	
  podemos	
  mejorar	
  sin	
  perjudicar	
  a	
  
alguna	
  de	
  las	
  partes.	
  
4.	
  LegiQmidad.	
  Cuando	
  los	
  otros	
  factores	
  son	
  iguales,	
  un	
  
acuerdo	
  es	
  mejor	
  en	
  la	
  medida	
  en	
  que	
  a	
  cada	
  parte	
  le	
  
parece	
  justo.	
  Será	
  justo	
  para	
  ellas	
  en	
  comparación	
  con	
  
alguna	
  referencia	
  externa,	
  algún	
  criterio	
  o	
  principio	
  que	
  
vaya	
  más	
  allá	
  de	
  la	
  simple	
  voluntad	
  de	
  cualquiera	
  de	
  las	
  
partes.	
  	
  
	
  
	
  


ELEMENTOS	
  DE	
  LA	
  NEGOCIACIÓN	
  	
  

	
  
5.	
  Compromisos.	
  Los	
  compromisos	
  son	
  planteamientos	
  
verbales	
  o	
  escritos	
  que	
  especifican	
  lo	
  que	
  una	
  parte	
  hará	
  o	
  
no	
  hará.	
  Pueden	
  hacerse	
  en	
  el	
  curso	
  de	
  una	
  negociación.	
  En	
  
general,	
  un	
  acuerdo	
  será	
  mejor	
  en	
  la	
  medida	
  en	
  que	
  las	
  
promesas	
  hayan	
  tenido:	
  planeamiento,	
  estructuración	
  y	
  
diseñadas	
  para	
  que	
  sean	
  prácQcas,	
  duraderas,	
  de	
  fácil	
  
comprensión,	
  y	
  verificables.	
  
	
  


ELEMENTOS	
  DE	
  LA	
  NEGOCIACIÓN	
  	
  

6.	
  Comunicación.	
  	
  Cuando	
  los	
  otros	
  factores	
  son	
  iguales,	
  un	
  
resultado	
  será	
  mejor	
  si	
  se	
  logra	
  con	
  eficiencia,	
  sin	
  perder	
  
Qempo	
  y	
  esfuerzo.	
  La	
  negociación	
  eficiente	
  requiere	
  de	
  una	
  
efecQva	
  comunicación	
  bilateral.	
  
7.	
  Relación.	
  Una	
  negociación	
  habrá	
  producido	
  un	
  mejor	
  
resultado	
  en	
  la	
  medida	
  en	
  que	
  las	
  partes	
  hayan	
  mejorado	
  
su	
  capacidad	
  para	
  trabajar	
  colaboraQvamente.	
  Las	
  
negociaciones	
  más	
  importantes	
  se	
  hacen	
  con	
  las	
  personas	
  o	
  
insQtuciones	
  con	
  las	
  cuales	
  hemos	
  negociado	
  antes	
  y	
  
negociaremos	
  de	
  nuevo.	
  	
  


CONSEJOS	
  PARA	
  NEGOCIAR	
  	
  
•  Reconocer	
  las	
  emociones	
  

Detectar	
  la	
  existencia	
  de	
  
estados	
  nerviosos	
  
emocionales	
  producto	
  del	
  
desacuerdo	
  

•  Percibir	
  el	
  estado	
  emocional	
  
de	
  la	
  contraparte	
  

•  Promover	
  la	
  expresión	
  de	
  
las	
  emociones	
  y	
  su	
  
reconocimiento	
  por	
  parte	
  
de	
  los	
  sujetos	
  intervinientes	
  

•  PermiQr	
  que	
  el	
  otro	
  desfogue	
  
•  Evitar	
  reacciones	
  explosivas	
  
•  Emplear	
  gestos	
  simbólicos	
  

Reconocer	
  los	
  problemas	
  
vinculados	
  a	
  la	
  comunicación	
  

•  Hablar	
  para	
  hacerse	
  
entender,	
  Escuchar	
  
atentamente.	
  

•  Evitar	
  los	
  mal	
  
entendimientos	
  

•  Hacer	
  frente	
  al	
  problema,	
  no	
  
a	
  la	
  persona	
  

	
  


Estados	
  de	
  ánimo	
  	
  


PERCEPCIONES	
  	
  
Cada	
  persona	
  aprecia	
  la	
  realidad	
  de	
  modos	
  disQntos,	
  
distorsiona	
  la	
  imagen	
  de	
  su	
  contraparte,	
  lo	
  cual	
  genera	
  
situaciones	
  conflicQvas.	
  Cada	
  una	
  de	
  las	
  partes	
  a	
  menudo	
  
piensa:	
  
♣	
  Que	
  Qene	
  la	
  razón	
  (reforzamiento)	
  
♣	
  Que	
  la	
  otra	
  parte	
  es	
  su	
  enemigo	
  (imagen	
  de	
  enemigo)	
  
♣	
  Que	
  sus	
  actos	
  son	
  razonables	
  (racionalización)	
  
♣	
  Que	
  está	
  siendo	
  vícQma	
  de	
  la	
  otra	
  parte	
  (vicQmización)	
  
♣	
  Que	
  la	
  otra	
  parte	
  no	
  vale	
  nada	
  (	
  deshumanización)	
  
♣	
  Que	
  la	
  otra	
  parte	
  es	
  siempre	
  así	
  (generalizaciones)	
  
	
  


PERCEPCIONES	
  	
  


PERCEPCIONES	
  	
  


PERCEPCIONES	
  	
  


TACTICAS	
  	
  

•  A	
  MENOS	
  QUE….	
  No	
  empezamos	
  a	
  conversar	
  
•  NO	
  NEGOCIABLE….	
  Moral,	
  legal,	
  autoridad	
  
•  GRACIAS	
  …	
  ME	
  RETIRO	
  


TÁCTICAS	
  USADAS	
  POR	
  JEFES	
  DE	
  COMPRAS	
  	
  
1)  No	
  hay	
  que	
  tener	
  un	
  único	
  proveedor,	
  ya	
  que	
  

no	
  lograran	
  obtener	
  el	
  mejor	
  trato	
  posible	
  
con	
  una	
  sola	
  fuente.	
  Siempre	
  mantener	
  a	
  la	
  
mayor	
  canQdad	
  de	
  proveedores	
  

2)  No	
  subesQmar	
  las	
  habilidades	
  del	
  comprador	
  
3)  	
  Nunca	
  te	
  dejará	
  saber	
  que	
  Qenes	
  una	
  

posición	
  ganadora	
  	
  


TÁCTICAS	
  USADAS	
  POR	
  JEFES	
  DE	
  COMPRAS	
  	
  
4)	
  Nunca	
  te	
  dejará	
  saber	
  que	
  estás	
  perdiendo.	
  Si	
  
te	
  das	
  cuenta	
  que	
  no	
  Qenes	
  muchas	
  
oportunidades,	
  abandona	
  antes	
  de	
  seguir	
  
perdiendo	
  tu	
  Qempo	
  y	
  tus	
  recursos.	
  
5)	
  Negocian	
  el	
  precio	
  en	
  un	
  orden	
  opuesto	
  a	
  sus	
  
preferencias	
  
6)	
  Se	
  aprovecha	
  de	
  tus	
  necesidades	
  y	
  plazos	
  
terminales….	
  Coméntale	
  que	
  te	
  va	
  muy	
  bien	
  	
  


POSICIONES	
  E	
  INTERESES	
  	
  
En	
  los	
  procesos	
  de	
  negociación	
  o	
  	
  mediación	
  interactúan	
  
individuos	
  que	
  requieren	
  solventar	
  un	
  conflicto	
  de	
  
intereses,	
  para	
  lo	
  cual	
  cada	
  parte	
  asume	
  una	
  postura	
  o	
  
posición	
  con	
  respecto	
  a	
  la	
  situación	
  que	
  se	
  discute.	
  Es	
  muy	
  
importante	
  analizar	
  las	
  posiciones	
  e	
  intereses	
  de	
  cada	
  
parte.	
  
Para	
  llegar	
  a	
  acuerdos	
  ambas	
  partes	
  deben	
  procurar	
  
enfocarse	
  en	
  sus	
  intereses	
  y	
  no	
  en	
  las	
  posiciones	
  que	
  han	
  
establecido	
  y	
  que	
  pretenden	
  mantener	
  hasta	
  el	
  final	
  de	
  la	
  
discusión	
  


INTERESES	
  	
  
Los	
  intereses	
  están	
  representados	
  por	
  aquellas	
  
necesidades,	
  deseos,	
  inquietudes	
  de	
  las	
  partes,	
  y,	
  que	
  al	
  no	
  
verse	
  saQsfechas	
  	
  o	
  atendidas	
  generan	
  malestar	
  	
  y	
  
desembocan	
  en	
  un	
  conflicto.	
  	
  	
  
	
  


INTERESES	
  	
  
Un	
  ejemplo	
  sería	
  	
  la	
  necesidad	
  que	
  Qene	
  un	
  empleado	
  muy	
  
eficiente	
  de	
  un	
  aumento	
  en	
  su	
  salario	
  	
  por	
  encontrarse	
  	
  
esperando	
  su	
  primer	
  	
  hijo.	
  
	
  
En	
  el	
  caso	
  de	
  la	
  empresa,	
  la	
  necesidad	
  estaría	
  abocada	
  a	
  	
  
que	
  la	
  producción	
  no	
  se	
  detenga.	
  Se	
  dice	
  entonces	
  que	
  hay	
  
un	
  conflicto	
  de	
  intereses,	
  que	
  lleva	
  a	
  cada	
  parte	
  a	
  fijar	
  una	
  
posición.	
  


POSICIONES	
  	
  
Posición	
  de	
  A:	
  no	
  atrasaremos	
  la	
  finalización	
  del	
  proyecto	
  
un	
  sólo	
  día.	
  
Posición	
  de	
  B:	
  debemos	
  atrasarlo	
  una	
  semana	
  para	
  poder	
  
agregar	
  una	
  caracterísQca	
  al	
  producto	
  que	
  vale	
  la	
  pena.	
  
Las	
  dos	
  posiciones	
  están	
  enfrentadas.	
  ¿Qué	
  intereses	
  en	
  
común	
  Qenen	
  A	
  y	
  B?	
  Que	
  el	
  proyecto	
  sea	
  exitoso,	
  que	
  el	
  
producto	
  tenga	
  calidad,	
  etc.	
  Esa	
  fórmula	
  es	
  la	
  que	
  debe	
  ser	
  
usada	
  para	
  encontrar	
  la	
  salida	
  ganar-­‐ganar.	
  


POSICIONES	
  	
  
La	
  posición	
  es	
  la	
  demanda	
  o	
  resolución	
  de	
  cada	
  parte	
  
asume	
  con	
  respecto	
  a	
  la	
  situación	
  	
  conflicQva,	
  la	
  cual	
  trata	
  
de	
  mantener	
  pues	
  considera	
  que	
  es	
  la	
  justa.	
  El	
  empleado	
  
decide	
  hacer	
  un	
  paro	
  si	
  no	
  le	
  solventan	
  lo	
  del	
  aumento	
  en	
  
una	
  semana,	
  el	
  gerente	
  afirma	
  que	
  lo	
  despedirá	
  si	
  no	
  
cumple	
  con	
  su	
  trabajo.	
  En	
  ambos	
  casos	
  hay	
  	
  argumentos	
  
valederos	
  para	
  establecer	
  el	
  conflicto	
  pero	
  las	
  posiciones	
  
son	
  muy	
  radicales	
  y	
  dincilmente	
  se	
  llegará	
  a	
  un	
  acuerdo	
  
desde	
  allí.	
  El	
  gerente	
  se	
  puede	
  senQr	
  condicionado	
  	
  por	
  	
  	
  el	
  
empleado	
  y	
  el	
  empleado	
  asumirá	
  que	
  está	
  siendo	
  
amenazado.	
  


Posiciones	
  e	
  intereses	
  
	
  	
  
	
  
Si	
  ambas	
  partes	
  se	
  anclan	
  en	
  sus	
  posiciones	
  y	
  no	
  analizan	
  
los	
  intereses	
  y	
  necesidades	
  del	
  otro,	
  lo	
  más	
  probable	
  es	
  que	
  
ambos	
  pierdan:	
  desempleo	
  para	
  uno,	
  pérdida	
  de	
  un	
  buen	
  
personal	
  para	
  el	
  otro.	
  	
  


Posiciones	
  e	
  intereses	
  
	
  	
  
Muchas	
  situaciones	
  laborales	
  terminan	
  en	
  este	
  desenlace	
  
desfavorecedor	
  sobre	
  todo	
  cuando	
  no	
  logran	
  sentarse	
  a	
  
negociar	
  sino	
  que	
  el	
  que	
  ostenta	
  el	
  poder	
  ,	
  en	
  este	
  caso	
  el	
  
gerente,	
  	
  ejecuta	
  el	
  despido	
  del	
  empleado	
  sin	
  tomar	
  en	
  
cuenta	
  su	
  valor	
  en	
  la	
  empresa,	
  esto	
  sucede	
  como	
  
consecuencia	
  por	
  solo	
  enfrentar	
  las	
  posiciones	
  de	
  cada	
  cual	
  
sin	
  dialogar.	
  


INTERESES	
  	
  
El	
  problema	
  básico	
  en	
  una	
  negociación	
  no	
  se	
  basa	
  en	
  las	
  
posiciones	
  en	
  conflicto,	
  sino	
  en	
  el	
  conflicto	
  entre	
  los	
  
intereses	
  de	
  las	
  partes:	
  sus	
  necesidades,	
  deseos,	
  
preocupaciones	
  y	
  miedos.	
  
Si	
  se	
  analiza	
  a	
  fondo	
  existen	
  intereses	
  compaQbles,	
  
intereses	
  en	
  común,	
  a	
  pesar	
  de	
  tener	
  posiciones	
  
enfrentadas.	
  Ese	
  es	
  el	
  camino	
  para	
  encontrar	
  la	
  fórmula	
  
ganar-­‐ganar.	
  Conocer	
  los	
  intereses	
  propios	
  y	
  reconocer	
  
francamente	
  los	
  de	
  la	
  otra	
  parte	
  es	
  la	
  mejor	
  manera	
  de	
  
encauzar	
  una	
  negociación.	
  


POSICIONES	
  E	
  INTERESES	
  	
  
En	
  los	
  procesos	
  de	
  negociación	
  o	
  	
  mediación	
  interactúan	
  
individuos	
  que	
  requieren	
  solventar	
  un	
  conflicto	
  de	
  
intereses,	
  para	
  lo	
  cual	
  cada	
  parte	
  asume	
  una	
  postura	
  o	
  
posición	
  con	
  respecto	
  a	
  la	
  situación	
  que	
  se	
  discute.	
  Es	
  muy	
  
importante	
  analizar	
  las	
  posiciones	
  e	
  intereses	
  de	
  cada	
  
parte.	
  
Para	
  llegar	
  a	
  acuerdos	
  ambas	
  partes	
  deben	
  procurar	
  
enfocarse	
  en	
  sus	
  intereses	
  y	
  no	
  en	
  las	
  posiciones	
  que	
  han	
  
establecido	
  y	
  que	
  pretenden	
  mantener	
  hasta	
  el	
  final	
  de	
  la	
  
discusión	
  


Cómo	
  son	
  las	
  posiciones	
  	
  
ü  Son	
  explícitas	
  y	
  concretas	
  
ü  Por	
  lo	
  general	
  las	
  personas	
  adoptan	
  la	
  más	
  obvia	
  
ü  Es	
  lo	
  primero	
  que	
  enuncian	
  –	
  o	
  muestran	
  –	
  en	
  una	
  

negociación	
  
ü  La	
  posición	
  Qende	
  a	
  ser	
  estáQca	
  
ü  La	
  posición	
  perdida	
  es	
  dincil	
  de	
  recuperar	
  
ü  La	
  rigidez	
  produce	
  fractura	
  
ü Quita	
  margen	
  de	
  maniobra	
  
ü  No	
  genera	
  opciones	
  creaQvas	
  
ü  La	
  creación	
  muchas	
  veces	
  genera	
  a	
  las	
  partes	
  situaciones	
  

posiQvas	
  no	
  previstas.	
  


NEGOCIANDO	
  CON	
  PROVEEDORES	
  	
  
-­‐Procura	
  tener	
  varios	
  proveedores.	
  Eso	
  te	
  dará	
  la	
  
oportunidad	
  de	
  una	
  mayor	
  gama	
  de	
  precios,	
  servicios	
  y	
  en	
  
especial,	
  valor	
  agregado	
  a	
  lo	
  que	
  estás	
  requiriendo.	
  
-­‐Toda	
  la	
  información	
  enviada	
  por	
  los	
  proveedores,	
  debe	
  
tabularse	
  en	
  un	
  comparaQvo,	
  que	
  esté	
  siempre	
  actualizado,	
  
esto	
  facilitara	
  la	
  toma	
  de	
  decisiones	
  en	
  su	
  momento.	
  Puede	
  
realizarse	
  en	
  una	
  planilla	
  excel	
  y	
  a	
  cada	
  ítem	
  colocarle	
  un	
  
valor,	
  el	
  cual	
  indique	
  si	
  alcanza	
  lo	
  esperado	
  o	
  está	
  por	
  
debajo.	
  


NEGOCIANDO	
  CON	
  PROVEEDORES	
  	
  
	
  
-­‐Las	
  reuniones	
  con	
  los	
  proveedores,	
  son	
  importantes,	
  pues	
  
afianzan	
  la	
  relación	
  entre	
  nuestra	
  empresa	
  y	
  ellos.	
  
Recuerda	
  que	
  un	
  proveedor	
  no	
  es	
  una	
  solución	
  a	
  un	
  único	
  
problema.	
  Puede	
  ser	
  una	
  solución	
  a	
  problemas	
  que	
  aun	
  no	
  
detectamos	
  o	
  que	
  aun	
  no	
  pensamos	
  en	
  solucionar.	
  
-­‐Nunca	
  se	
  deben	
  mostrar	
  las	
  coQzaciones,	
  ni	
  menos	
  los	
  
precios	
  de	
  los	
  otros	
  proveedores.	
  
.	
  


NEGOCIANDO	
  CON	
  PROVEEDORES	
  	
  
	
  
-­‐Es	
  recomendable	
  solicitarle	
  al	
  proveedor	
  que	
  envié	
  
permanentemente	
  información	
  de	
  los	
  precios	
  y	
  ofertas	
  que	
  
competan	
  a	
  nuestra	
  empresa,	
  una	
  de	
  ellas	
  siempre	
  puede	
  
ser	
  lo	
  que	
  estamos	
  buscando.	
  
-­‐Visita	
  a	
  tu	
  proveedor	
  y	
  conoce	
  el	
  área	
  de	
  trabajo,	
  y	
  así	
  
puedas	
  conocer	
  su	
  forma	
  de	
  laborar	
  y	
  a	
  su	
  empresa.	
  


CÓMO	
  TRATO	
  A	
  	
  MI	
  PROVEEDOR?	
  	
  
-­‐Trata	
  a	
  tu	
  proveedor	
  como	
  un	
  aliado	
  estratégico,	
  un	
  buen	
  
proveedor	
  es	
  aquel	
  que	
  nos	
  entrega	
  un	
  producto	
  en	
  las	
  
mejores	
  condiciones.	
  Y	
  que	
  nos	
  permite	
  quedar	
  bien	
  con	
  
nuestros	
  propios	
  clientes.	
  
-­‐Ojo,	
  que	
  el	
  precio	
  bajo	
  no	
  es	
  la	
  única	
  variable	
  que	
  se	
  debe	
  
tener	
  en	
  cuenta	
  para	
  cerrar	
  el	
  trato	
  con	
  un	
  proveedor.	
  
-­‐Si	
  el	
  proveedor	
  se	
  ve	
  a	
  sí	
  mismo	
  como	
  un	
  aliado	
  
estratégico	
  de	
  tu	
  empresa,	
  tal	
  vez	
  pueda	
  darte	
  productos	
  
con	
  mejores	
  condiciones,	
  de	
  precio,	
  plazo	
  de	
  entrega	
  y	
  de	
  
pago,	
  pedido	
  mínimo,	
  etc.	
  


CÓMO	
  TRATO	
  A	
  	
  MI	
  PROVEEDOR?	
  	
  
-­‐Apóyate	
  en	
  el	
  proveedor	
  para	
  contar	
  con	
  capital	
  de	
  trabajo	
  
en	
  la	
  medida	
  de	
  lo	
  posible.	
  
-­‐Si	
  tengo	
  un	
  único	
  proveedor,	
  por	
  ningún	
  moQvo	
  debo	
  
incurrir	
  en	
  la	
  prácQca	
  de	
  pagarle	
  tarde,	
  mal	
  o	
  nunca.	
  
Recuerda	
  que	
  los	
  socios	
  valiosos	
  Qenen	
  que	
  conservarse.	
  
-­‐Dialoga	
  para	
  solucionar	
  los	
  problemas.	
  Todo	
  se	
  maneja	
  
conversando.	
  Si	
  hay	
  un	
  problema	
  de	
  pagos	
  a	
  la	
  vista,	
  Qenes	
  
que	
  ofrecerle	
  un	
  cronograma	
  a	
  tu	
  proveedor,	
  para	
  que	
  sepa	
  
cuándo	
  puede	
  reQrar	
  su	
  dinero.	
  Lo	
  peor	
  que	
  puedes	
  hacer	
  
es	
  no	
  informarle.	
  
	
  


CONSEJOS	
  PARA	
  NEGOCIAR	
  CON	
  PROVEEDORES	
  	
  
ü Analiza	
  todas	
  las	
  perspecQvas	
  
En	
  medio	
  de	
  la	
  negociación	
  debes	
  tener	
  la	
  capacidad	
  de	
  

tomar	
  distancia	
  para	
  pensar:	
  ¿por	
  qué	
  estoy	
  aquí?	
  Y	
  ¿qué	
  
espero?	
  Esto	
  te	
  dará	
  una	
  mayor	
  perspecQva	
  y	
  ayudará	
  a	
  
mantener	
  la	
  serenidad	
  necesaria	
  para	
  tomar	
  cualquier	
  
Qpo	
  de	
  decisión.	
  	
  

ü Ponte	
  del	
  lado	
  contrario,	
  sé	
  empáQco	
  
Se	
  trata	
  de	
  hacer	
  exactamente	
  lo	
  contrario	
  a	
  lo	
  esperado	
  

por	
  la	
  otra	
  parte.	
  Es	
  la	
  habilidad	
  para	
  entender	
  al	
  otro	
  y	
  
ponerse	
  en	
  su	
  lugar.	
  Para	
  ello	
  es	
  necesario	
  tener	
  la	
  
capacidad	
  de	
  ver	
  los	
  dos	
  puntos	
  de	
  vista,	
  no	
  sólo	
  el	
  
propio.	
  	
  


CONSEJOS	
  PARA	
  NEGOCIAR	
  CON	
  PROVEEDORES	
  	
  
ü Los	
  negociadores	
  escuchan	
  más	
  de	
  lo	
  que	
  hablan	
  y	
  van	
  

más	
  lejos	
  de	
  la	
  negociación	
  en	
  sí	
  por	
  que	
  construyen	
  
confianza	
  y,	
  al	
  mismo	
  Qempo,	
  defienden	
  su	
  posición.	
  
Recuerda:	
  “Los	
  negociadores	
  exitosos	
  son	
  blandos	
  con	
  la	
  
gente	
  y	
  duros	
  con	
  el	
  problema”.	
  

ü Enfócate	
  en	
  los	
  intereses,	
  NO	
  en	
  las	
  posiciones	
  La	
  
postura	
  se	
  refleja	
  en	
  las	
  demandas	
  o	
  posiciones	
  
concretas,	
  mientras	
  que	
  los	
  intereses	
  son	
  moQvaciones	
  
subyacentes:	
  necesidades,	
  deseos,	
  miedos	
  y	
  
preocupaciones.	
  	
  


CONSEJOS	
  PARA	
  NEGOCIAR	
  CON	
  PROVEEDORES	
  	
  
ü En	
  la	
  negociación	
  deben	
  exisQr	
  las	
  preguntas:	
  ¿por	
  qué?,	
  

¿para	
  qué?,	
  ¿por	
  qué	
  no?,	
  y	
  frases	
  como:	
  “ayúdeme	
  a	
  
entender	
  sus	
  necesidades…	
  ¿qué	
  lograría	
  usted	
  con	
  
esto?”.	
  Estas	
  interrogantes	
  te	
  permiQrán	
  entender	
  qué	
  
mueve	
  a	
  tu	
  oponente,	
  y	
  cómo	
  conciliar	
  objeQvos.	
  

ü Apuesta	
  por	
  ganancias	
  mutuas	
  
La	
  creaQvidad	
  es	
  un	
  recurso	
  que	
  debe	
  desarrollarse	
  a	
  diario	
  

y	
  es	
  de	
  gran	
  importancia	
  para	
  la	
  negociación.	
  El	
  mayor	
  
obstáculo	
  a	
  la	
  invención	
  y	
  creaQvidad	
  es	
  la	
  voz	
  interior	
  
que	
  dice:	
  ‘eso	
  no	
  se	
  puede’.	
  
	
  	
  


CONSEJOS	
  PARA	
  NEGOCIAR	
  CON	
  PROVEEDORES	
  	
  
ü Sé	
  objeQvo	
  y	
  justo	
  
La	
  equidad	
  debe	
  ser	
  siempre	
  parte	
  de	
  la	
  negociación.	
  Los	
  

criterios	
  que	
  se	
  pueden	
  analizar	
  son	
  muy	
  diversos,	
  desde	
  
el	
  valor	
  del	
  mercado	
  y	
  los	
  costos,	
  las	
  leyes	
  y	
  la	
  eficiencia,	
  
hasta	
  aspectos	
  como:	
  la	
  reciprocidad,	
  el	
  trato	
  igualitario	
  
y	
  el	
  juicio	
  cientfico.	
  Antes	
  de	
  ver	
  por	
  tu	
  propio	
  beneficio,	
  
enfócate	
  en	
  lo	
  que	
  es	
  mejor	
  para	
  ambas	
  partes,	
  pues	
  
nunca	
  sabes	
  si	
  la	
  empresa	
  con	
  la	
  que	
  ahora	
  negocias	
  y	
  
está	
  en	
  desventaja,	
  pueda	
  dejarte	
  enseñanzas	
  o	
  
ganancias	
  posiQvas	
  el	
  día	
  de	
  mañana.	
  

	
  
	
  

	
  	
  


Negociación	
  IntegraQva	
  	
  	
  
•  Ganancias	
  mutuas	
  	
  
•  Automanejo	
  de	
  las	
  aspiraciones	
  del	
  negociador	
  con	
  el	
  

objeto	
  de	
  que	
  la	
  parte	
  contraria	
  considere	
  el	
  resultado	
  
igualmente	
  saQsfactorio.	
  	
  

•  Dar	
  importancia	
  a	
  la	
  congeniación	
  de	
  la	
  relación	
  entre	
  las	
  
partes	
  

•  Puede	
  conducir	
  eventualmente	
  a	
  la	
  modificación	
  de	
  los	
  
objeQvos	
  parQculares	
  y	
  de	
  las	
  respecQvas	
  prioridades,	
  
para	
  orientarlos	
  hacia	
  objeQvos	
  de	
  interés	
  común.	
  


Negociación	
  IntegraQva	
  	
  	
  
•  El	
  negociador	
  reconoce	
  a	
  la	
  otra	
  parte	
  como	
  
protagonista	
  de	
  la	
  misma,	
  no	
  pone	
  en	
  duda	
  el	
  
derecho	
  a	
  defender	
  sus	
  intereses	
  

•  El	
  problema,	
  no	
  es	
  visto	
  como	
  un	
  trabajo	
  de	
  
suma	
  cero,	
  es	
  decir	
  que	
  lo	
  que	
  uno	
  obQene	
  en	
  
definiQva,	
  lo	
  obQene	
  automáQcamente	
  a	
  
expensas	
  del	
  otro	
  

•  Se	
  busca	
  "aumentar	
  el	
  pastel	
  antes	
  de	
  reparQr".	
  


Negociación	
  distribuQva	
  	
  
•  Los	
  negociadores	
  demuestran	
  una	
  débil	
  cooperación	
  e	
  

incluso,	
  en	
  algunos	
  casos	
  extremos,	
  ésta	
  no	
  existe.	
  
•  	
  Se	
  da	
  importancia	
  a	
  la	
  ganancia	
  personal,	
  incluso	
  en	
  

detrimento	
  de	
  los	
  objeQvos	
  contrarios	
  comunes.	
  
•  Los	
  juegos	
  "a	
  suma	
  cero"	
  han	
  sido	
  llamados	
  

frecuentemente	
  distribuQvos,	
  porque	
  la	
  solución	
  
consiste	
  en	
  el	
  reparto	
  a	
  suma	
  cero	
  de	
  recursos	
  puestos	
  
en	
  juego.	
  Lo	
  que	
  una	
  de	
  las	
  partes	
  gana,	
  la	
  otra	
  lo	
  pierde.	
  


Mecanismos	
  alternaQvos	
  de	
  solución	
  de	
  conflictos	
  	
  
•  Ceder	
  	
  
•  Entender	
  	
  
•  Priorizar	
  
•  Transar	
  	
  
•  Meditar	
  	
  
•  Aliviar	
  	
  
•  Aupar	
  	
  
•  Tender	
  	
  
•  Alternar	
  
•  Prolongar	
  	
  

•  Comprender	
  	
  
•  Escuchar	
  	
  
•  Acordar	
  	
  
•  Finiquitar	
  	
  
•  Conceder	
  	
  
•  Otorgar	
  	
  
•  Cerrar	
  	
  
•  Abrir	
  
•  Acordar	
  	
  
•  Sumar	
  	
  
	
  


Cómo	
  surge	
  y	
  qué	
  fin	
  Qene	
  el	
  conflicto?	
  


FUENTES:	
  	
  
•  hups://retos-­‐operaciones-­‐logisQca.eae.es/negociacion-­‐con-­‐proveedores-­‐

en-­‐la-­‐gesQon-­‐de-­‐compras/	
  
•  hup://javiersole.com/?p=1408	
  
•  hups://wold.fder.edu.uy/contenido/rrll/contenido/biblioteca-­‐digital/

aldao-­‐zapiola_negociacion-­‐colecQva-­‐2.pdf	
  
•  hup://www.mediacion-­‐cadiz.com/posiciones-­‐e-­‐intereses/	
  
•  hups://acQoncoach.com.mx/renepadilla/como-­‐negociar-­‐con-­‐

proveedores/	
  

	
  

	
  


