

Cadena de Suministro y Comercio Electrónico

Canales de Marketing

www.christiancruzcastro.com

Facebook: @christian.investigador

christiancruz3@yahoo.com

1. ¿Qué instituciones abarcan?

Hay cuatro grupos extensos de instituciones que el gerente puede incluir en el canal de distribución:

- 1) Mayoristas;
- 2) Intermediarios;
- 3) Tiendas;
- 4) Agentes de tramitación

2. Instituciones basadas en los canales de marketing / Resumen

1) Mayoristas:

Toman posesión de los bienes que manejan; venden principalmente a otros revendedores (como las tiendas), clientes industriales y comerciales, más que a consumidores particulares.

2) Intermediarios:

Comprende a los representantes y corredores de un fabricante. También venden a otros revendedores, clientes industriales o comerciales, pero no toman posesión de los bienes. Por lo regular se especializan en la función de ventas y representan a los fabricantes que son sus clientes a cambio de una comisión.

3) Tiendas:

Venden artículos y servicios directamente a los consumidores finales para su uso personal, no comercial. Toman posesión de los bienes que manejan; ganan un margen entre el precio que pagan por los bienes y el que cobran a sus clientes.

4) Agentes de tramitación:

Abarca agencias de publicidad, empresas de investigación de mercados, oficinas de cobro, transportistas y ferrocarriles. Se especializan en una o más funciones de marketing. Cobran una cuota por los servicios que prestan a los clientes para que desempeñen esas funciones de manera más eficaz y eficiente.

3. Intermediarios

a) Definición:

La función principal de los intermediarios es representar a otras organizaciones en la venta o compra de bienes o servicios. Los intermediarios no entran en posesión material de los bienes con que comercian, sino que se especializan en la función de comprar o vender.

b) Tipos:

- 1) Agentes o representantes de fabricantes,
- 2) Agentes de ventas,
- 3) Corredurías,
- 4) Centros de comercio electrónico (e-hubs).

SAP Ariba

Solutions Ariba Network Resources Support About

Login

SAP

#Make Procurement Awesome

Transformation is possible. See the opportunities with innovations from SAP Ariba.

See what's new

Ariba Network

1) Agentes o representantes de fabricantes:

Por lo regular trabajan para varios fabricantes en un territorio exclusivo, con mercancía complementaria que no se hace competencia y se concentran sólo en la función de ventas. Son importantes ahí donde las ventas de un fabricante no bastan para tener un vendedor de la compañía en un territorio particular. Los representantes del fabricante son comunes en los sectores de equipos industriales, partes de automóviles, calzado y juguete.

2) Agentes de ventas:

Representan a un solo fabricante y se ocupan de todas las actividades de marketing, que requiere ese productor. Como tienen más responsabilidades, sus comisiones son mayores que las que cobran los representantes. A ellos recurren principalmente las empresas pequeñas o recién fundadas, que tienen poca capacidad de comercialización. Son más comunes en los sectores de la electrónica, ropa y muebles para el hogar.

3) Corredurías:

Se trata de empresas independientes cuyo propósito es reunir a compradores y vendedores para que comercien. A diferencia de los agentes, los corredores no sostienen una relación continua con un comprador o vendedor. Los productores de bienes de temporada, como frutas y verduras, así como el sector de los bienes raíces acuden frecuentemente a sus corredores.

4) Centros de comercio electrónicos (e-hubs):

Estos esquemas de portales de Internet de negocio a negocio (B2B) cumplen la misma función básica que los corredores, a saber, congregan a compradores y vendedores para que comercien. También como los corredores, el centro de comercio electrónico cobra comisiones de una o ambas partes (ej: Grainger y BizBuyer).

4. Opciones de diseños de canales

a) Condiciones:

La decisión sobre qué miembros incluir cuando se diseña un sistema de distribución depende en parte de que el bien o servicio vaya a venderse a consumidores particulares o a organizaciones.

También depende de la estrategia competitiva y los recursos de la compañía, además de la importancia relativa de los objetivos de los canales.

4.1 Alternativas de canales / Bienes de consumo

1) Diseño A

Consiste en la distribución directa del productor al consumidor. La popularidad de este canal ha aumentado, sobre todo para los productos dirigidos a los hogares de doble sueldo en el que el tiempo es lo que falta. Aplican varias tecnologías para distribuir directamente: catálogos por correo directo, ventas telefónicas o de puerta en puerta, televisión interactiva por cable y portales en Internet de los fabricantes.

2) Diseño B

Comprende a los productores que venden directamente a los minoristas, los que a su vez les venden a los consumidores, como se ve en las cadenas de Wal-Mart. Este canal también es apropiado para distribuir especialidades como moda de diseñadores, relojes de lujo o hasta tarjetas de felicitaciones a través de locales selectos, como Saks o las tiendas de tarjetas Hallmark. Las tiendas de estos canales pueden ser los edificios tradicionales, empresas virtuales nuevas o alguna mezcla.

1) Diseño C

Abarca tanto a un mayorista como a un minorista, ya que es el más común para artículos baratos de compra frecuente y se distribuyen extensamente a través de muchas tiendas. Como muchos de los minoristas de estos canales son pequeños, el costo para comerciar con ellos sería prohibitivo para el fabricante. Este sistema de canales es común para productos como comida empacada, licores y artículos de salud e higiene.

2) Diseño D y E

El canal D, en el que un agente vende a mayoristas que venden a minoristas, se establece cuando el fabricante es demasiado pequeño o su línea de productos es demasiado reducida para justificar que tenga un equipo de ventas. En algunos casos, particularmente cuando un productor pequeño vende a cadenas de tiendas que son tan grandes que se ocupan de sus propias funciones de mayoreo, se contrata a un agente que les venda directamente (canal E).

C)

D)

E)

4.2 Alternativas de canales / Productos industriales

1) Diseño A

La distribución directa es mucho más común para los bienes y servicios industriales que en el ámbito de los consumidores particulares. Es muy popular cuando los compradores son grandes y conocidos, cuando el producto o servicio tiene complejidades técnicas y es muy caro y cuando la función de ventas requiere conocimientos técnicos o negociaciones extensas. Ejemplo: los grandes sistemas de cómputo, aviones comerciales y servicios de asesoría.

2) Diseño B

Muchos productores distribuyen a través de mayoristas (distribuidores industriales). Cuando el fabricante recurre a distribuidores, pierde parte del control sobre actividades como la negociación de los contratos de venta, instalación y mantenimiento, pero los mayoristas mejoran la eficiencia de la distribución porque abaten los costos de las funciones de venta, almacenamiento y transporte. Aplica principalmente para productos homogéneos, donde hay muchos compradores potenciales con requisitos semejantes, el valor promedio de los pedidos es más bien pequeño, y es fácil manejar y almacenar el producto.

3) Diseño C

Comprende recurrir a agentes o corredores para vender a través de ellos a los clientes. Los fabricantes demasiado pequeños para mantener un equipo de ventas de la compañía son los que más contratan agentes. Ej: Stake Fastener, un pequeño productor de cerrojos industriales, contrata agentes que visiten a sus clientes en lugar de emplear un equipo interno de ventas.

4) Diseño D

Comprende recurrir a agentes o corredores para vender a través de ellos a los mayoristas. Aplica principalmente para empresas pequeñas como en el caso anterior. Empresas grandes también contratan agentes, en particular para que visiten a los clientes pequeños o para que cubran zonas geográficas de poco potencial.

5. ¿Cuál es la mejor alternativa de canal?

a) Consideraciones

El diseño de un canal depende de cuáles hayan sido los objetivos de distribución que la empresa se haya fijado, lo cual está influido por la estrategia competitiva de la empresa y los otros componentes de su programa de marketing, incluyendo las características del producto en sí.

b) Tipos de alternativas

Los diseños dependen de los objetivos:

- 1) Existencias y servicio a clientes;
- 2) Objetivos de promoción, información del mercado y servicio posventas;
- 3) Costeabilidad;
- 4) Flexibilidad.

Repaso: Objetivos del canal de distribución y criterios de medición

Objetivos de desempeño	Posibles medidas	Productos aplicables y niveles de canal
1. Existencias de productos		
<ul style="list-style-type: none">a. Cobertura hacia los minoristas pertinentes.b. Ubicación en tiendas. c. Cobertura de mercados geográficos.	<ul style="list-style-type: none">a. Porcentaje del volumen total de mercancía (VTM).b. Porcentaje de cabeceras de estantes o espacio de exhibición ganado por el producto, ponderado según la importancia de la tienda.c. Frecuencia de visitas de ventas, por tipo de cliente, tiempo promedio de entrega.	<ul style="list-style-type: none">a. Productos de consumo en tiendas.b. Productos de consumo en tiendas. c. Productos industriales; bienes de consumo al mayoreo.
2. Satisfacer las necesidades de servicio de los clientes:		
<ul style="list-style-type: none">a. Instalación, instrucción, reparación, confiabilidad, ciclo de pedido, etc.	<ul style="list-style-type: none">a. Número de técnicos de servicio de capacitación; supervisión de las quejas de los clientes; grado de satisfacción de los clientes.	<ul style="list-style-type: none">a. Productos industriales, particularmente los de alta tecnología; productos imperecederos en tiendas; servicios a consumidores y empresas.

Objetivos de desempeño	Posibles medidas	Productos aplicables y niveles de canal
3. Actividades de promoción		
<p>a. Promoción eficaz en punto de venta (PDV).</p> <p>b. Apoyo eficaz de ventas personales.</p>	<p>a. Porcentaje de tiendas que utilizan exhibidores especiales y materiales de POP (point of purchase), ponderado según la importancia de la tienda.</p> <p>b. Porcentaje de tiempo que dedican los vendedores al producto; número de vendedores que reciben capacitación sobre las características</p>	<p>a. Productos de consumo en tiendas.</p> <p>b. Productos industriales; productos de consumo no perecederos en todos los niveles del canal; productos de consumo elaborados al</p>
4. Información del mercado		
<p>a. Observar las tendencias de ventas, niveles de inventarios, acciones de la competencia.</p>	<p>a. Calidad y oportunidad de la información recibida.</p>	<p>a. Todos los niveles de distribución.</p>
5. Costeabilidad		
<p>a. Costo de las funciones del canal en relación con el volumen de ventas.</p>	<p>a. Márgenes de los intermediarios y costos de marketing, como porcentaje de las ventas.</p>	<p>a. Todos los niveles de distribución</p>
6. Flexibilidad		
<p>a. Capacidad de pasar a nuevos canales o cambiar de intermediarios si se modifican las condiciones.</p>	<p>a. Monto de activos especializados o inversiones dedicadas a los canales actuales / Número de convenios legales de largo plazo con los miembros del canal.</p>	<p>a. Todos los niveles de distribución; categorías de productos o servicios en un mercado de crecimiento rápido o cambio tecnológico.</p>

5.1 Existencias y servicio a clientes

a) Consideraciones

En el caso de los bienes y servicios de consumo, alcanzar la existencia deseada de los productos es básicamente cuestión de conseguir la cooperación del número y tipo adecuado de tiendas.

b) Tipos

Un fabricante puede seguir tres estrategias de cobertura de tiendas minoristas básicas: distribución intensiva, exclusiva o selectiva. La mejor estrategia para un producto depende de la naturaleza de éste, del mercado respectivo y de la situación competitiva.

c1) Distribución intensiva

Con esta estrategia se busca el mayor número posible de tiendas y es la más conveniente para los artículos de compra frecuente, sin que los compradores tengan muchas preferencias como los chocolates, refrescos, desodorantes y navajas de rasurar. El objetivo es maximizar las existencias del producto, lo que acrecienta su reconocimiento y las compras impulsivas. Sin embargo, las empresas que adoptan la distribución intensiva sufren problemas de implantación y costos.

Algunas tiendas son más reacias a vender un producto o a poner todo su esfuerzo en el programa de marketing del fabricante, si no reciben el derecho exclusivo de vender el producto en su territorio. También presenta un problema ganarse la cooperación de una buena parte de las tiendas si la demanda total del producto es más bien pequeña, o cuando la marca no es líder del mercado en su categoría de producto.

c2) Distribución exclusiva

En esta estrategia se confía en un solo minorista o mayorista de un territorio. Es más conveniente cuando el producto es una especialidad o un artículo muy selecto. La distribución exclusiva también es útil cuando una empresa quiere diferenciar su producto por calidad, prestigio o excelente servicio a los clientes.

Las principales ventajas de la distribución exclusiva son que el fabricante puede escoger las tiendas cuya clientela corresponde al mercado buscado, y que hay una cooperación más estrecha para emprender los programas de comercialización y de servicio a clientes del productor. La principal desventaja de la distribución exclusiva es el riesgo que se corre al depender de un solo minorista por territorio.

c3) Distribución selectiva

Se trata de un estado intermedio entre los dos extremos anteriores, puesto que emplea más de una, pero menos que todos los minoristas disponibles en una región. Es una estrategia apropiada para productos selectos.

d) Implicaciones para el diseño de un canal

Cuanto mayor sea la importancia estratégica de tener existencias disponibles y cuanto más intensa sea la cobertura de tiendas que pretende, será más probable que se recurra a mayoristas o agentes. La distribución intensiva requiere numerosas tiendas, muchas de las cuales son pequeñas e independientes.

Los costos de ventas, trámite de pedidos y entrega que se requieren para atender una red tan grande de tiendas resultan prohibitivos para la mayoría de los fabricantes. Por consiguiente, los diseños **B** y **C** son más comunes entre empresas grandes y solventes que quieren una distribución intensiva. Las empresas con metas de distribución exclusiva o selectiva prefieren el diseño **B**, para tratar directamente con sus minoristas.

e) Bienes y servicios industriales

En los mercados de organizaciones, los objetivos de existencias y servicio a clientes suelen ir aparejados porque, para tener contentos a los clientes, lo más importante es el ciclo de pedido (el tiempo que transcurre entre la solicitud de los clientes por sus pedidos y la recepción de los productos en sus plantas y oficinas) y la seguridad de la entrega. Para todos los casos, las empresas que quieren una entrega rápida y confiable tienen que diseñar canales que

cubran muchos “puntos de distribución”, ya sea por medio de distribuidores al mayoreo o almacenes y sucursales de ventas propiedad de la compañía. Al tener muchos puntos de distribución y evitar el desabasto fue necesario contar con inventarios adecuados y, además, que esos inventarios estuvieran cerca del cliente para surtirlos con rapidez. Por consiguiente, las empresas que quisieron diferenciarse por un excelente servicio al cliente confiaban en los canales con muchos distribuidores mayoristas, como el canal **B** o el canal **D**.

5.2 Objetivos de las actividades de promoción, información del mercado y servicio de posventas

a) Consideraciones

Un gerente debe considerar cómo lograr que los agentes independientes, mayoristas y tiendas, realicen actividades de promoción en el canal, recaben información oportuna de mercado y den servicio a los clientes después de su compra. Una forma es a través de contratos legales (como en los acuerdos de franquicias) o de motivar el empeño voluntario de los integrantes de su canal ofreciéndoles

estímulos como subvenciones de publicidad conjunta o reembolsos atractivos de los costos del servicio. Sin embargo en muchos casos las empresas controlan mejor esas actividades si recurren a canales de distribución integrados verticalmente, que son más directos, como el canal **A**. Es más fácil controlar un equipo de ventas interno y almacenes, tiendas o portales electrónicos de la compañía, que supervisar el comportamiento de muchos intermediarios independientes y encontrar sustitutos aceptables para quienes trabajan mal.

5 TAPITAS DORADAS
+ **1 ENVASE VACÍO** = **1 COCACOLA DE REGALO DE 2 L RETORNABLE**

También participan:

b) El reemplazo

Consiste en sustituir a los miembros del canal que trabajan mal. Es particularmente difícil si un intermediario debe invertir en activos especializados (o transacción específica), como una completa capacitación en un producto o equipo de capital especializado, con el fin de vender eficazmente el bien o servicio del fabricante. Es más difícil encontrar (o formar) integrantes sustitutos para un canal si se necesitan esos activos especializados.

b1) Teoría del análisis del costo de las transacciones

Afirma que cuando se trata de activos sustanciales y exclusivos de una transacción, los costos de contratar y dirigir integrantes independientes de un canal son más elevados que los costos de administrar el equipo de ventas interno o centros de distribución de la compañía. Esta teoría supone que los integrantes independientes persiguen más sus intereses particulares cuando piensan que pueden hacerlo.

5.3 Costeabilidad

a) Consideraciones

Las empresas tienen que, por un lado, compensar entre las existencias de productos y los ciclos cortos de pedidos y, por el otro, los costos elevados de distribución. Para atender a tantas tiendas que se necesitan para ofrecer una distribución intensiva de productos de consumo hacen falta muchos vendedores, almacenes dispersos e inventarios grandes.

Del mismo modo, garantizar una entrega expedita y segura a los clientes organizaciones, en particular a los pequeños, exige un número relativamente grande de puntos de puntos de distribución. Por lo tanto, el gerente tiene el cometido de diseñar un canal de marketing en el que se reduzcan al mínimo los costos de distribución, sin dejar de estar sujeto a las restricciones de tener que alcanzar cierto nivel de existencias del producto y de servicio a clientes.

b) Decisiones de fabricar o comprar

Un tema que tiene que ver con los costos de distribución es la elección entre instituciones para cada nivel del canal. ¿Sería mejor para las finanzas de la compañía cumplir las funciones necesarias para alcanzar el servicio a clientes previsto en un sistema integrado verticalmente o las cumplirían con más eficiencia intermediarios independientes?

En otras, dado un nivel de servicio a clientes, ¿son más costeables los diseños directos, integrados verticalmente (como los canales **A** y **B** –bienes- o **A** –servicios-), que los canales que incorporan mayoristas o agentes intermediarios independientes? Para dar con la respuesta se tienen que comparar los costos de realizar las funciones de ventas, almacenamiento, tramitación de pedidos y transporte en varias instituciones para diversos volúmenes de ventas.

Continuando con el caso anterior, en cada monto de ventas los márgenes que habría que pagar a los distribuidores se compararían con los costos que tendría la empresa si se ocupara de las funciones de ventas y distribución necesarias para sostener el mismo volumen de ventas. Del mismo modo, los costos de mantener un equipo interno de ventas se compararían con las comisiones ganadas de diversos volúmenes por representantes exteriores al fabricante. Los resultados de este análisis varían según el monto de las ventas proyectadas. Para manejar internamente bien las actividades de distribución, los productos de la empresa deben generar tal volumen que alcance economías de escala.

Con volúmenes menores, los mayoristas independientes cuestan menos porque dividen sus costos fijos entre todos los proveedores que representan y el conjunto de las ventas de los productos de todos esos proveedores significa mayores economías de escala. Del mismo modo, los costos fijos de recurrir a agentes externos son menores que los de tener un equipo interno de ventas porque hay menos costos indirectos de administración y esos agentes no reciben un salario ni se les pagan gastos. Pero los costos de los agentes tienen a aumentar rápidamente a medida que se incrementa el volumen de ventas, porque reciben comisiones mayores que los vendedores internos. Así, los agentes son más costables con volúmenes menores de ventas, pero menos conforme se incrementan estos volúmenes.

5.4 Flexibilidad

a) Consideraciones

Para los fabricantes, los diseños de los canales significan diversos grados de participación y de pérdida de flexibilidad. En general, es difícil modificar pronto los sistemas integrados verticalmente, en particular si la empresa ha hecho inversiones cuantiosas en recursos materiales (edificios) y humanos (vendedores).

Los canales que tienen intermediarios independientes son más flexibles, especialmente si la empresa no tiene que firmar contratos de largo plazo para obtener su apoyo. Los fabricantes que se encuentran en un mercado inseguro y de cambios rápidos o en un entorno competido recurren a representantes independientes o distribuidores para conservar la capacidad de adaptación de sus canales de distribución.

Por el contrario, las empresas que operan en mercados más maduros y estables, así como los defensores para los que la eficiencia o el servicio a clientes es más importante que la flexibilidad, confieren más importancia al mayor control que viene con la integración vertical.

Sin embargo, hacer cambios mayores en el diseño de un canal puede causar graves conflictos y resistencias, aun si el canal está compuesto de intermediarios independientes, sobre todo si los integrantes han sostenido una relación prolongada y redituable con el proveedor.

6. Distribución en varios canales

a) Sistemas de distribución dual

Cuando un fabricante de bienes industriales vende a través de mayoristas a sus cuentas pequeñas y su propio equipo de ventas maneja las cuentas grandes.

b) Sistemas de varios canales

Un incremento en el número de segmentos de mercado obliga a muchas compañías a recurrir a más de dos canales. Por ejemplo, un fabricante de líquido para frenos distribuye su producto: a) directamente a General Motors, Ford y BMW para sus coches nuevos, b) a través de las principales compañías petroleras que colocan al mayoreo el líquido en sus estaciones distribuidoras para dar servicio a los coches, y c) mediante vendedores de refacciones que surten a las tiendas donde compran los clientes que hacen ellos mismos este trabajo.

b1) Conflictos en los sistemas de varios canales

Los sistemas de varios canales plantean conflictos y problemas de control. Surgen conflictos cuando varios miembros del canal atienden el mismo segmento de clientes y al fabricante le cuesta más trabajo coordinarlos y controlarlos que a un solo canal. Sin embargo, estos sistemas ofrecen una cobertura más completa del mercado con mayor eficiencia, lo que trae una ventaja competitiva.

c) Sistema híbrido

Los integrantes de un sistema híbrido desempeñan funciones complementarias para el mismo segmento de clientes. Por ejemplo, un proveedor puede tomar su sitio en Internet y su equipo de ventas para establecer contacto con sus clientes y generar ventas, contratar un distribuidor independiente o una organización de surtido de pedidos para que entregue los bienes y luego conectar una línea telefónica de ayuda y centros independientes de servicio para ofrecer servicios después de las ventas. Algunos analistas anticipan que estos sistemas híbridos serán el diseño más común de canales en el futuro, principalmente porque con Internet se ha vuelto más fácil coordinar a un gran número de especialistas por las funciones que realizan.

Capítulo 13

Decisiones sobre canales de distribución / *p.294-325*

