

El modelo de gestión actual, obligado a una reinvencción

El distribuidor de cerámica se encuentra en una disyuntiva: mantener el 'modus operandi' vigente hasta la crisis o adoptar políticas más coherentes con los tiempos actuales. Para determinar el estado del canal, 'el Periódico del Azulejo' ha elaborado un trabajo que muestra las características de los suministradores de materiales.

> Santiago Monfort / Javier Cabrerizo

Estamos viviendo tiempos de incertidumbre y cambios en los planteamientos de gestión de los negocios. En muy poco plazo, la riqueza generada por las empresas se está viendo seriamente amenazada por la crisis, comprometiendo el futuro de las firmas fabricantes y del canal de venta de cerámica. El modelo de crecimiento en que se ha asentado hasta la fecha el sector de la distribución de materiales de construcción y recubrimientos, está en entredicho. Se trata de un modelo que, basado en la venta masiva, fruto de una situación en un mercado de gran demanda, está agotado y se antoja obsoleto.

Esta situación obliga a redefinir la dirección de la distribución. Ahora, el objetivo ya no es vender mucho. La prioridad en estos momentos es hacerlo con rentabilidad, por lo que es necesario un cambio en la filosofía de gestión y de organización de las empresas. En este caso, las firmas suministradoras de materiales deben formular sus estrategias no tanto en base a su crecimiento, sino en función de la consolidación de su posición en el mercado. Ello supone una evolución y un paso desde la gestión enfocada a *despachar*, a la gestión dirigida hacia el mercado. O lo que es lo mismo, se debe realizar el tránsito (y de hecho ya se está dando) de la gestión de la venta, a la gestión del cliente.

Pero este proceso, que está siendo asimilado por determinadas firmas pioneras, debe estar directamente relacionado con proporcionar al consumidor lo que para éste tiene valor. Todo ello, a través de la cartera de productos y servicios. Si los operadores se apartan del mercado, si desconocen sus necesidades y no se recogen los *inputs* que llegan desde el cliente, el distribuidor carecerá de referentes. Por eso, muchas empresas suministradoras de materiales de construcción tienen una posición débil en la cadena de valor.

¿HACIA DÓNDE CAMINA EL CANAL?

Frente a este escenario, la distribución está obligada a pasar de una gestión tradicional e intuitiva del negocio a una más profesionalizada, en la que tengan cabida los planteamientos de una gestión empresarial moderna. Del mismo modo, el canal está obligado a realizar un adecuado diagnóstico

de la situación, de su actual modelo empresarial, y a analizar cada uno de los factores que la hacen débil en la escala de valor hacia el cliente, con el fin de replantearse su posicionamiento empresarial de futuro. ¿Qué quiero que sea mi empresa a medio y largo plazo? ¿Qué estrategia debo tomar para sobrevivir? ¿Quién es mi competencia? ¿Qué hacen las empresas ganadoras para imponerse a sus competidores? Son preguntas que el distribuidor no debe eludir para comprender cuál es su *status real* y hacia dónde se encamina su trayectoria en el mercado.

Hay que tener presente que la catarsis social de culpabilizar a los demás (al siste-

el Periódico de Azulejo ha diagnosticado el canal a través de un estudio

ma financiero, a los gobiernos y a la competencia), solo puede llevar a somatizar la mentira, a creer aquello que es más cómodo y a paralizar nuestras energías de supervivencia y mejora. Si realmente se desea revertir la situación recesiva actual, si se desea aprender y salir reforzado de este proceso de crisis, la distribución afronta ineludiblemente un cambio profundo en el planteamiento de sus estructuras de gestión.

UNA FOTO FIJA DE LA DISTRIBUCIÓN

Antes de apuntar cualquier estrategia, es preceptivo estudiar el actual modelo de distribución en España. Desde el Periódico de Azulejo se ha impulsado y elaborado un estudio y análisis del canal de venta de materiales de cerámica y construcción de todo el territorio nacional. Este trabajo ha radiografiado a un centenar de firmas distribuidoras, con el fin de obtener como conclusión cuál es el perfil y las características


Lopetegi, Corretja y Aguiar, distribuidores con una impecable puesta en escena de su sala de ventas.

más significativas de su funcionamiento comercial y su gestión interna.

El objetivo último de este proyecto es determinar cuál es el modelo actual de la distribución español, analizar sus fortalezas, diagnosticar sus debilidades, y conocer la política que se sigue en el sector. Todo ello para proponer un nuevo modelo más con-

secuente con los tiempos actuales, donde tenga cabida y gane enteros una nueva forma de gestionar más eficientemente el comercio cerámico.

El estudio ha investigado sobre la tienda, la presentación de producto, la renovación de paneles, así como el comportamiento de los consumidores en la sala de ventas.


06

Cada vez más, las firmas del canal apuestan por una presentación coherente y por el desarrollo del merchandising.


15

En el punto de venta, la acumulación desordenada de productos confunde y dispersa la atención del comprador.


01

¿CÓMO ES EL DISTRIBUIDOR ESPAÑOL MEDIO?

En cuanto a las características físicas de las tiendas distribuidoras de cerámica y baño, el estudio impulsado desde el Periódico del Azulejo determina que la superficie media de exposición es de 785 metros cuadrados, desglosado del siguiente modo: el 38% de los showrooms dispone de menos de 300 m²; el 32% entre 301 y 600 metros; y el 30% supera los 600 (en algunos casos hasta triplicando esta cifra). La zona dedicada a exposición cerámica tiene una superficie media de 446 m², mientras el número medio de proveedores cerámicos es de 14.

El muestreo aporta datos igualmente interesantes en el campo de la organización de paneles y modelos en la exposición: el 65% de los establecimientos tiene organizados los paneles por fabricantes; mientras únicamente un 10% de los distribuidores organiza su espacio comercial atendiendo a las tipologías de producto.

A día de hoy, un 24% cuenta con una zona de materiales rústicos en sus instalaciones, aunque en el caso de un área exclusiva de revestimientos, este porcentaje disminuye hasta el 7%. Por su parte, solo un 4% de los distribuidores consultados posee una zona de pavimentos diferenciada.

El 52% de los empresarios consultados revela que en sus showrooms tienen "muchos paneles que no se venden" y que consideran están *de relleno* ante su ineficacia comercial. Sin embargo, solo la mitad de ellos (un 28% del total) reducirá a corto plazo el número de referencias, pese a que de media son más de 600 los modelos distintos que conviven en la sala de ventas.

Más resultados del estudio: a pesar de la coyuntura adversa, en el canal ya se ha tomado conciencia de

contar con un tienda moderna y adaptada a la imagen que se espera de un establecimiento *digno* del siglo XXI. De hecho, un 43% de los cien distribuidores que han colaborado en la encuesta expresan que están pensando en reformar sus instalaciones para ofrecer un mejor servicio. Un 24% desea reorganizar sus instalaciones por tipologías de producto.

En cuanto al *target* del comprador de recubrimientos cerámicos, los empresarios entrevistados mencionan que un 42 por ciento de las ventas se realizan a particulares/consumidores finales, un 40% de reformistas, un 14% a constructores y un 4% a profesionales de la prescripción (arquitectos y decoradores). En cuanto a los usos para los que son adquiridos los productos, el 34% van destinados a rehabilitaciones, el 21 a primeras residencias, el 15 a vivienda nueva, el 16 a segundas residencias y el 14% a unifamiliares.

A partir de estos datos y de la observación del canal, cabe establecer una serie de debilidades de la distribución:

- la superficie comercial está sobredimensionada y, en muchos casos, es ineficiente (baja rentabilidad por m²).
- modelo de gestión tradicional, poco profesionalizado.
- demasiados productos similares que distraen al cliente.
- se observa una exposición desorganizada, con muchos artículos repetidos y deficientemente categorizados.

- es mejorable la estrategia global de la tienda y la acción comercial en la sala de ventas.

- prima la distribución orientada a atraer al cliente con precios bajos, que apenas aporta márgenes para el operador. Por tanto, se intenta mantener el negocio con los márgenes de la compra (negociación con proveedores) y no con los de la venta.

El 43% de las firmas está pensando reorientar sus exposiciones

El 'trade marketing', una herramienta para la rentabilidad de la distribución

Este concepto para incrementar la competitividad se puede integrar en el día a día de un establecimiento de cerámica, baños o materiales para la construcción a través de acciones relativas a las propias instalaciones, al análisis interno, a los clientes, a los proveedores y a la estrategia comercial.

> S. Monfort / J. Cabrerizo

Para conocer si un punto de venta de materiales de construcción está preparado para asumir los retos del modelo de distribución del siglo XXI, hay una serie de preguntas que cada distribuidor debe formularse de forma crítica y constructiva: ¿Está correctamente ubicado el producto en mis instalaciones?, ¿Actualizo mi exposición con regularidad y criterio? ¿Sé cómo realizar una buena promoción? ¿Comunico adecuadamente las novedades y ofertas que introduzco?

¿Analizo los resultados de las ventas realizadas en función de parámetros como clientes, precio, temporalidad o tendencias? Y sobre todo, ¿se adecuan los productos de mi surtido a la estrategia de la tienda? Y viceversa, ¿mis instalaciones están orientadas a obtener el máximo rendimiento comercial de mis productos?

Estas cuestiones se refieren a campos estratégicos que no pueden resolverse de forma aleatoria. La lógica evolución del almacén al comercio está caracterizada por disponer de un control total de los productos expuestos, que estos respondan a las necesidades reales de los clientes y a obtener la máxima rentabilidad tanto del espacio como de los propios artículos. Este sis-

Este modelo vincula el punto de venta, los compradores y la rentabilidad

tema de gestión, que abarca el aprovechamiento de estos elementos, se conoce como *trade marketing* y es una herramienta que debe impregnar toda la gestión de la tienda. Este *arma de venta* se aplica con esmero en campos comerciales más maduros y ultracompetitivos como el de la alimentación o el textil.

Los cometidos principales del *trade marketing* son la mejora de la rotación en el punto de venta, el impulso de las ventas mediante la planificación y coordinación de las promociones, el desarrollo del merchandising y la aspiración de que el consumidor encuentre satisfechas sus demandas. A nivel operativo, está encaminado a conocer los márgenes, a clarificar las necesidades de los clientes, a conocer los puntos débiles y fuertes del negocio y a colaborar activamente con los proveedores. En


Optimizar la exposición del producto o categorizar las referencias, dos acciones fundamentales.

definitiva, se trata de dotar de criterio definido a los elementos que conviven en una exposición para una mayor competitividad.

ACCIONES PARA LA DISTRIBUCIÓN

El *trade marketing* se puede integrar en la gestión de un establecimiento de cerámica, baños o materiales para la construcción a través de una serie de acciones relativas a las instalaciones, el análisis interno, los clientes, los proveedores y la estrategia:

- Revisar el planteamiento y organización de la tienda, para superar el modelo acumulativo y caótico de productos.
- Optimizar la presentación y el posicionamiento en el punto de venta de un número *controlado* de referencias (tenerlo *todo* no es la solución).
- Mejorar las promociones y estrategias comerciales para cada línea de producto.
- Apostar por la categorización de artículos, de forma que se presenten de forma

Información comercial y gestión de la exposición, dos claves

zonificada (por categorías) y ordenada, en oposición a la imagen tradicional de almacén clásico donde, como ejemplo, pavimentos, revestimientos o rústicos comparten ubicación física ante los clientes.

- Mejorar el sistema de exposición de productos, con rotaciones programadas de paneles, en función de su estacionalidad y consumo. Con una sala de ventas más dinámica, queda superado el concepto clásico de showroom estático.
- Analizar de modo detallado a los clientes: estableciendo su perfil, su rentabilidad, su consumo, grado de fidelidad...
- Realizar una vigilancia del mercado para detectar y saber reaccionar ante los cambios y movimientos de la competencia.
- Analizar los proveedores: rentabilidad, recursos de promoción, líneas de producto, capacidad y tiempos de servicio...
- Disponer de un plan de diferenciación y posicionamiento, a través de programas de fidelización, ampliar el abanico de servicios al cliente (mejora de la postventa, facilidades de pago, atención a la prescripción...).
- Realizar formación continuada al equipo comercial para que gestione mejor el catálogo de productos y disponga de información y argumentarios sólidos.
- Los vendedores deben asumir nuevas tareas para una mayor eficacia comercial, como cambiar la exposición/rotar paneles o realizar labores de vigilancia y análisis (qué se está vendiendo, qué se va a vender, qué busca el cliente).

Una estrategia diferenciadora enfocada hacia el consumidor

Frente a una estrategia comercial basada en la reducción de precios, las firmas del canal deben poner su foco de atención sobre los criterios que determinan la decisión de compra de cerámica por parte del consumidor, como el establecimiento, la capacitación del personal o el producto.

> S. Monfort / J. Cabrerizo


03


06


04

El cliente, en el vértice del negocio de la distribución de materiales. Es la transición del almacén al comercio.


05

En el escenario actual se ha impuesto una estrategia competitiva centrada en precios bajos que se ha revelado como inadecuada. Como queda de manifiesto, empresas más grandes, con mayores recursos y márgenes, y menores costos, pueden reducir aún más los precios y ganar la cuota de mercado del almacén

tradicional. Así está sucediendo con las grandes superficies multinacionales, cada vez más implantadas en España.

Ante ello, el empresario de la distribución de materiales debe tomar conciencia de la importancia de diferenciarse y modernizarse, dar un paso más en la estructura de gestión de su negocio antes de que sea

demasiado tarde para su supervivencia.

Partiendo de este contexto, la revolución comercial propuesta dota a la figura del cliente del máximo protagonismo, enfocando toda la estrategia del punto de venta a conseguir que el consumidor encuentre el producto que satisfaga su necesidad concreta, sin que el valor monetario sea el ele-

mento decisivo que impulse la compra. La nueva política debe pasar por una superación de la estrategia tradicional de muchos productos en surtido y precios bajos.

Al poner el foco de atención sobre los criterios que determinan la decisión de compra de cerámica por parte del consumidor, se descubre que el propio establecimiento (merchandising, imagen, diseño, coherencia de oferta-surtido) es un elemento prioritario a partir del cual el cliente ya realiza una primera criba.

Tras ello, otro capítulo que se revela clave para acelerar el proceso comercial es la capacitación del personal de ventas: profesionalidad, formación y habilidad para leer la necesidad concreta del comprador.

Y en tercer lugar, y último, es el producto (calidad, diseño, imagen social, precio...) lo que hace cristalizar la compra. Evidentemente, el cliente antes de comprar un producto ha tenido que elegir un establecimiento (los consumidores visitan una media de cuatro tiendas antes de decidir), en el que además ha debido sentirse bien asesorado para satisfacer sus necesidades.

Hay que tener en cuenta que se estima que el 70% de las decisiones de compra, las toma el cliente en el punto de venta. Por tanto, es necesario que esa decisión esté arropada por una buena imagen de la exposición, por la presencia del producto esperado y por una atención especializada.

Así, en la estrategia para vender mejor, el distribuidor debe ser capaz de seguir unas premisas clave para diferenciarse:

- Eliminar de la oferta los productos que interfieran en la venta.
 - Disponer de un equipo comercial lo más formado y motivado posible.
 - Incorporar las nuevas tecnologías para la venta (programas de diseño en 3D, catálogos *on-line*, comercio electrónico).
 - Zonificar el showroom por tipologías de productos.
 - Aumentar los niveles de atención del cliente en la sala de ventas.
 - Reorientar la tienda para conseguir una exposición dinámica y moderna que atraiga, convenza y emocione al cliente.
- En definitiva, la oportunidad que tiene ante sí el distribuidor pasa por saber evolucionar del almacén a negocio. Está en su mano.