

Unidad 8

- Impulso a la distribución

Impulso a la distribución

POR: JOSÉ LUIS CHONG

Las estrategias promocionales contenidas en el presente capítulo, tienen como objetivo impulsar la disponibilidad del producto en el mayor número posible de comercios, creando lo que se denomina distribución horizontal o distribución numérica. Con estas estrategias se pretende también, fomentar el movimiento de mercancías a través del canal de ventas conformado por el fabricante-mayorista-detallista.

Estrategias propuestas: Cuento y recuento, Fuerte mostrador, Brigadas de distribución, Blitz de distribución, Plan Combinado, y Promotores especiales.

CUENTO Y RECUENTO

Descripción

Impulsar el desplazamiento del inventario en mayoristas hacia los comercios detallistas, ofreciéndole a los primeros un incentivo por cada caja de producto vendida por medio de sus promotores, personal de mostrador o ambos. Por su atractivo, es común proponer artículos electrodomésticos (televisores, radios, etc.), o bien algunos de menor costo para uso personal (relojes, plumas, calculadoras, etc.), que pueden ser adquiridos por la empresa con descuentos por volumen.

Es importante dirigir el incentivo hacia los vendedores y no al propietario del comercio, pues este último ya tiene el beneficio de la utilidad del producto desplazado. Será conveniente, por lo tanto, establecer el control de las personas que participarán en la promoción y con la ayuda del mayorista, registrar la venta individual lograda cada semana o quincena, para la entrega de los premios.

Ventajas

Es la forma más económica de impulsar la disponibilidad del producto en las tiendas minoristas. Además, puede ser dirigida específicamente a los mayoristas que teniendo niveles de inventario superiores a su desplazamiento normal, no pueden pagar sus facturas vencidas y están imposibilitados a colocar nuevos pedidos al fabricante. También es aplicable cuando en el inventario existe producto de presentación anterior o producción de corta vida. Su instrumentación es sencilla, pudiendo realizarla el representante de ventas del fabricante.

Desventajas

En ocasiones no es sencillo controlar el inventario del producto a promover, ya sea porque el mayorista tiene varias bodegas o bien porque en ellas falta espacio u orden, siendo difícil cotejar el reporte de unidades desplazadas. Esta promoción no es recomendable cuando el producto en cuestión presenta serios problemas de demanda, ya que por tener demasiados productos a vender, el personal del mayorista tiende a olvidar la promoción si enfrenta seria resistencia por parte de los detallistas.

Recomendación práctica

Calcular sobre el importe del total de cajas a promover, un porcentaje (10 a 20%) que pueda ser ofrecido, convertido en premios, a los vendedores del mayorista. Considerando el costo de cada premio, determinar el número de cajas que se deberán desplazar para obtenerlo. Hacer folletos y/o cartulinas con la tabla de equivalencias de cajas a vender para cada uno de los regalos y hacer una presentación motivacional a los participantes. Informar periódicamente del número de cajas acumuladas por cada vendedor, para mantener el interés en la campaña.

FUERTE MOSTRADOR

Descripción

Apoyar la "caída" de producto del mayorista al detallista para asegurar su disponibilidad en todo tipo de comercios, mediante la colocación de promotores(as) de venta en los establecimientos de los mayoristas, "abordando" a los compradores potenciales que llegan a surtirse. Para asegurar que los promotores vendan, ofrecer un incentivo de bajo costo que se obtenga en forma directa en la compra del producto, o bien uno de mayor costo que se gane mediante un juego de azar. Siempre será más atractivo ofrecer un artículo promocional, que únicamente un descuento en el producto.

Ventajas

Asegura tener un vendedor uniformado, especializado y capacitado en las características y beneficios del producto, impulsando la venta en el mismo lugar donde acuden los detallistas a surtirse en forma natural y periódica.

Generalmente este tipo de apoyo permite colocar en el establecimiento desde una exhibición especial, hasta un mueble exhibidor con el producto a promover, así como material publicitario impreso de gran tamaño, como cartulinas o anuncios rotulados.

Desventajas

No es recomendable mantener esta promoción en el mismo establecimiento por más de 30 días, ya que al perder la "novedad", la efectividad tiende a decrecer, por tanto, es preferible "rotarla", de ser posible cada 15 días, entre los principales clientes mayoristas, evitando también el disgusto de alguno de ellos por no contar con este apoyo a sus ventas.

Algunos fabricantes otorgan una bonificación, ya sea por nota de crédito o con entrega física de producto, para que el mayorista baje el precio al público durante la campaña promocional, siendo ésta una forma de crear un atractivo o "gancho" al producto, efectiva y fácilmente, sobre todo cuando el descuento al comerciante detallista es alto. Se deberá evitar en estos casos que el inventario sea adquirido en grandes partidas por medio-mayoristas, pues no se estará logrando el objetivo de crear distribución horizontal.

Recomendación práctica

Es común ofrecer dos unidades gratis en la compra de doce, o bien el equivalente (a precio público), de un pequeño artículo promocional que sea útil al comerciante, como un bolígrafo con la marca del producto, una calculadora, etcétera.

A fabricantes de productos de gran rotación, que le permiten al detallista surtirse varias veces dentro de un plazo razonable (digamos 90 días), les es factible realizar varios sorteos de premios importantes o bien proponer el canje de comprobantes de compras repetidas, por artículos de precio medio como chamarras, calculadoras, básculas, etcétera.

BRIGADAS DE DISTRIBUCIÓN

Descripción

Equipo de trabajo formado por un grupo de promotores de venta uniformados, que son transportados en un vehículo con un supervisor y chofer, quien al llegar a la zona de trabajo, asigna a cada uno de los promotores un territorio, para visitar caminando los comercios objetivo, buscándolos mediante el sistema de "peinado" calle por calle.

Cada promotor está dotado de producto para venta de contado, material publicitario impreso y obsequios para el detallista. El supervisor hace contactos repetidos con los promotores durante la jornada de trabajo para resurtirles mercancías y materiales, recuperando el dinero producto de la venta y apoyando la labor de aquellos con bajos promedios de efectividad.

Es recomendable que el producto distribuido por esta unidad, sea adquirido con algún mayorista de la zona a precio rebajado, dejando a cambio en los comercios visitados los datos del mayorista para resurtidos subsecuentes. También es conveniente programar varias visitas de esta brigada a la misma zona, para que a través del servicio, el detallista se acostumbre a manejar el producto.

Ventajas

Lleva personalmente el producto en promoción hasta el establecimiento mismo de los detallistas y brinda mayor oportunidad de vender dado que el comerciante cuenta con más disponibilidad de efectivo; a diferencia de cuando el comerciante visita la bodega del mayorista, que en general cuenta con un plan y presupuesto específico de lo que necesita comprar.

Visitar a los detallistas en su establecimiento, permite también colocar material punto de venta y lo más importante, exhibir el producto vendido en lugar preferente.

Desventajas

Cuando el producto a distribuir es voluminoso, pesado o con gran variedad de sabores o presentaciones, la dotación de trabajo del promotor es muy reducida, teniendo que estar la camioneta "nodriza" constantemente regresando a reponer el producto vendido; también es frecuente que por el tiempo necesario para localizar a cada promotor, algunos o todos se queden esperando sin mercancía.

Recomendación práctica

El número de comercios que se pueden visitar en un día de trabajo, está relacionado con la distancia que habrá que recorrer entre una tienda y otra. Entre más bajo es el poder adquisitivo de los habitantes del territorio a trabajar, existe mayor número de comercios detallistas y, al mismo tiempo, será más fácil encontrar abarrotes que farmacias, papelerías o ferreterías, entre otros.

Hablando de abarrotes, una brigada como la que se propone, de cuatro promotores, puede visitar entre 100 y 120 comercios por día de trabajo, lo cual representa entre 25 y 30 por promotor. Si se busca otro tipo de comercios, este número se puede reducir a la mitad, y por lo tanto será más eficiente usar transporte.

La efectividad en ventas dependerá de la demanda que tenga el producto y de la oferta que se ofrezca al detallista. Siempre será más eficiente contar con una oferta atractiva para lograr mayores ventas y por lo tanto, hacer la inversión en el esfuerzo más rentable.

BLITZ DE DISTRIBUCIÓN

Descripción

Grupo de camionetas rotuladas con la imagen de la marca, producto y/o mensajes publicitarios, cada una a cargo de un promotor uniformado e identificado con credencial a la vista, que lleva producto a bordo, adquirido con algún mayorista de a zona, para venta de contado, así como materiales impresos, exhibidores de producto y obsequios para el comerciante.

A cada camioneta se le asigna un territorio o ruta de trabajo, para visitar a los comerciantes periódicamente por las razones antes expuestas.

Ventajas

Actividad que en general se emplea para visitar poblaciones en ruta, semejando un despliegue (le invasión militar (de ahí su nombre de "blitzkrieg"). Es altamente recomendada en esfuerzos a nivel nacional, para productos estacionales, o bien cuando se trata de lanzamientos de nuevas marcas o relanzamientos por cambio de presentación o fórmula, en los cuales es imprescindible apoyar la disponibilidad del producto en el comercio detallista antes de iniciar los esfuerzos publicitarios. En algunos casos es necesario iniciar la publicidad en paralelo al esfuerzo de ventas, para

utilizarla como argumento, con apoyo de un organizador, cuando se visiten las tiendas detallistas.

Desventajas

Por el empleo de unidades de transporte, el costo por visita es alto, sin embargo, si se considera el riesgo de realizar una campaña publicitaria sin tener el producto en el comercio, este tipo de inversión, por necesaria, es altamente rentable. Tratándose de productos populares, algunas empresas emplean este esfuerzo promocional cuando su distribución numérica es de 50%, es decir, que sólo la mitad de los comercios cuentan con mercancía, apoyando a las unidades con una atractiva promoción, materiales publicitarios, exhibidores y una imagen de producto cuidada en el vehículo y personal, para obtener una mayor eficiencia.

Recomendación práctica

El número de comercios que se pueden visitar por unidad en un día de trabajo está entre 30 y 40 si son misceláneas y la mitad si es otro tipo de comercio.

Para hacer rentable la acción, es recomendable llevar dos y hasta tres productos, algunas veces combinados en un paquete oferta con importante descuento en el precio, pero con posibilidad de compra individual para no dejar tienda sin venta.

El producto de mayor importancia deberá ser el primero en el orden de mención, pues es el que tendrá, por disponibilidad de efectivo, mayor oportunidad de ser adquirido.

Cuando existen varias camionetas trabajando en una ciudad, debe planearse, para mayor eficiencia, que sólo una de ellas acuda a resurtirse por las tardes con el mayorista, a fin de poder iniciar el trabajo de todas, sin demora, a la mañana siguiente.

En los controles operativos de la acción se debe establecer que antes de abandonar la plaza, el personal recabe una carta de no adeudo de los mayoristas autorizados para adquirir la mercancía.

PLAN COMBINADO

Descripción

Acción promocional dirigida a productos nuevos o rediseñados, en la cual es conveniente transportar en la camioneta a un promotor vendedor del Blitz de distribución ordinario, un promotor auxiliar para efectuar durante la visita a los comercios, alguna otra actividad, como invitar al público, por medio de un equipo de sonido, a comprar el producto en el comercio y presentarlo en la camioneta para recibir un regalo sorpresa, ya sea en forma directa o a través de un juego.

Productos alimenticios pueden ofrecer degustación y si son de limpieza o de uso personal, una demostración de los atributos y beneficios de la marca.

Ventajas

Combina todas las actividades necesarias para impulsar la caída por "cascada" del producto a través del canal de comercialización. Al inicio mueve la mercancía del mayorista al detallista con la labor del promotor-vendedor, quien además lo exhibe y apoya con materiales impresos, y después, con el trabajo del promotor auxiliar, impulsa el producto del detallista al consumidor, por medio de la prueba y del incentivo del obsequio.

Desventajas

En virtud de que el equipo de trabajo se forma con dos promotores y el vehículo, al que se le adiciona un equipo de sonido, degustación y regalos, el costo por visita aumenta sensiblemente. Un agravante adicional es que por el tiempo necesario para realizar toda la labor, la permanencia en cada tienda es mayor y por lo tanto sólo se pueden visitar entre 25 y 35 de éstas en un día hábil.

En algunas ciudades hay limitaciones para usar equipos de sonido en la zona céntrica.

Recomendación práctica

Debido al trabajo intenso a que es sometida esta unidad, conviene planear el uso de equipos apropiados, tanto en los juegos en que participan los consumidores, como en los de degustación, para que la imagen de la marca en promoción no se vea afectada por su deterioro.

No está por demás insistir en diseñar de manera adecuada la degustación en vía pública, para cuidar la higiene y condiciones propicias para apreciar los atributos que son comunicados.

PROMOTORES ESPECIALES

Descripción

Un "promotor especial" acompaña al representante de ventas del mayorista, para que pueda apoyar la venta del producto en cuestión y que su requerido sea considerado en el pedido general del comerciante. Esta fórmula es conveniente para impulsar la distribución en establecimientos minoristas (como farmacias y papelerías), los cuales se surten regularmente con grandes mayoristas que les proporcionan mercancía a crédito.

En este tipo de comercios la venta de contado no funciona, por la costumbre de surtirse a crédito y porque en general son atendidos por encargados que no están autorizados a disponer del efectivo.

Ventajas

El "promotor especial" es bien recibido tanto por el mayorista al que ayudará a impulsar las ventas, como por el comerciante cuando es introducido por el representante de su distribuidor acostumbrado. Esto contribuye a hacerlo altamente efectivo por vender a crédito y porque cuenta con tiempo suficiente para desarrollar su

presentación, en tanto el representante de ventas del mayorista revisa las existencias de su generalmente extensa línea de productos.

Desventajas

Como el "promotor especial" va acompañando al vendedor del mayorista, está sujeto al recorrido y permanencia por comercio que éste tiene. No son muchos los comercios que se pueden visitar en una jornada de trabajo y en ocasiones se debe laborar de tarde y noche, que es cuando los detallistas tienen disponibilidad para colocar sus pedidos.

Recomendación práctica

Es razonable esperar un promedio de 8 a 10 visitas diarias por promotor, con una efectividad que dependerá del atractivo del o los productos que lleve en oferta.

Los requisitos de presentación y preparación del personal involucrado en este tipo de planes son mayores que los acostumbrados en otros esfuerzos de distribución. Se aconseja ofrecer un incentivo sobre ventas realizadas, que combine tanto el monto en dinero, como el porcentaje de comercios visitados con venta.

Todas las estrategias promocionales contenidas en este capítulo tienen como ventajas adicionales el poder dirigirse específicamente a clientes o áreas geográficas con problema, además de permitir una evaluación muy sencilla de la inversión realizada por visitas, ventas logradas, distribución incremental, degustaciones ofrecidas, etcétera.

Para todos aquellos esfuerzos que operan con ventas de contado, debemos considerar el agravante de los asaltos, tan frecuentes en estos tiempos.