Estudio sobre el futuro de la función de la venta. Laurent-Lasson y Patrick Molle. Sesión 17 MKT

1.- La distribución y el vendedor hoy en día. (Francia 1968-1990)
El desarrollo de una distribución poderosa y organizada

Factores que han favorecido el crecimiento de la gran distribución

· A partir de 1984, el pequeño comercio ha visto como su cuota de mercado se ha reducido drásticamente ya que el consumidor prefiere nuevos puntos de venta con más oferta pero a la vez más impersonales, atraído por el menor precio.

· Otro cambio profundo ha sido el desarrollo de cadenas nacionales de distribución, presentes en todo el territorio con centrales de compras y que por ello ofrecen los productos a precios menores

· Explosión de la comunicación en la que la gran distribución ha sido el mayor inversor

· La gran distribución tambien ha utilizado la logística: gestión de stocks (para evitar roturas o sobre-stocks), gestión de las filas en las cajas,…

· Nacimiento de las marcas blancas

El vendedor y su entorno

· Los industriales han pasado de dominar a la distribución a ser dominados por ellos (causas: crisis del petróleo y centrales de compras de los “grandes” de la distribución).Se les exige una mejora cualitativa (mejora de las condiciones de pago, intercambio de información, mejoras de imagen,…)

· El consumidor ha visto como su poder adquisitivo se ha multiplicado. No se pregunta si va a consumir, solo qué producto escoger

El vendedor está atrapado entre dos mundos que ahora tiene el mismo peso (el mundo de la distribución y el industrial). El vendedor se sitúa como un punto de encuentro entre dos lógicas antagonistas ahora en equilibrio. Ya no hace los pedidos, el volumen de compra se decide en las centrales, la negociación es a nivel nacional y el lineal es organizado por un experto merchandiser.

2.- La ruptura actual (Francia 1990)
Transformación de determinadas creencias
· Un lineal suplementario no supone más ventas

· Las marcas blancas no han tenido el éxito esperado

· Vender como más mejor ya no puede ser un objetivo

· Los industriales ahora seleccionan sus puntos de venta y crean alianzas con determinados distribuidores

Descubrimiento de necesidades afectivas del consumidor respecto de la marca

Tradicionalmente han existido necesidades racionales de uso y utilidad así como necesidades simbólicas. Respecto de una marca de distribución (se refiere a las marcas como Carrefour, Alcampo,…los centros comerciales) se ha creído siempre que las necesidades de un cliente solo se basaban en el precio pero ahora se han descubierto unas necesidades afectivas de placer, seducción e imagen respecto de la marca, tan importantes como las otras.

El verdadero árbitro: el consumidor

El consumidor es el único con derecho a votar y lo ejerce. Por lo que hace referencia a las diferentes marcas de distribución el consumidor ya no es mono-maníaco sino que ahora percibe su relación con los distribuidores como una pluri-fidelidad, con una buena relación con todos pero sin casarse con nadie. El cliente espera de la distribución “el producto que le conviene, en la tienda que quiera, en el momento que escoja”.

Si pudiera dirigirse a los industriales y distribuidores les diría: “Haced lo que queráis pero satisfagan mis necesidades de la mejor manera posible”.

3.- El futuro (Francia 1990-1995)
Para afrontar el futuro, las empresas distribuidoras francesas van a agruparse para hacer frente a las grandes concentraciones de los grupos industriales y para encarrilar una expansión europea.

Este aumento de dimensión de las empresas va a permitir una diferenciación clara entre ellas (pone en entredicho el futuro de los discounts y de las marcas blancas) haciendo hincapié en la imagen y la promoción.

Los industriales van a reaccionar reduciendo la plantilla de vendedores y creando “células de ventas” compuestas por merchandisers industriales, responsables de grandes cuentas y expertos cuyas funciones principales serán minimizar el riesgo comercial mediante previsiones, análisis de resultados, gestión de recursos,…

Con este entorno el vendedor será un mediador, experto y conciliador que deberá unir la lógica industrial y la lógica de la distribución. Pasará de la venta a la relación comercial con las células de venta :

· La relación ya no es de compra/venta sino B2B e interactiva

· El industrial debe comprender que tiene que tratar el distribuidor y el consumidor como clientes finales

· El merchandising será estratégico (en colaboración con los servicios de marketing, comerciales y logísticos) y sobre el terreno (yendo a los puntos de venta y actuando como canal de comunicación entre punto de venta y fábrica)

· Los responsables del marketing industrial deberán relacionarse con los del Mkt de distruibución y al revés.

Respecto a la relación con los industriales, hay 3 clases de empresa comercial:

· conservadora (le pide al industrial que haga en sus tiendas lo que el como empresa industrial no sabe/no puede hacer: relación a corto plazo)

· exigente/profesional (preparado e individualista, no quiere cooperar sino le supone beneficios inmediatos: relación a medio plazo)

· la que coopera inteligentemente (reconoce la interdependencia con los industriales, quiere poner esfuerzos en común y trazar una estrategia conjunta: relación a medio/largo plazo)

CONCLUSIÓN: el vendedor es un MEC
· Mediador entre los compradores y el MKT industrial / entre el producto y la distribución

· Experto del producto frente al comprador

· Conciliador entre la lógica industrial y las empresas comerciales

Las preguntas que deben formularse las empresas son:

· Las empresas comerciales: que actitudes adoptan (conservador, exigente,…) y con quién? Con quién estamos dispuestos a cooperar inteligentemente?

· Los industriales: tenemos nuestros a vendedores preparados para el cambio? Como formarlos? Qué respuesta estratégica daremos?

· Ambos: Qué queremos? Qué podemos ganar y perder si trabajamos conjuntamente?

