
www.iplacex.cl

CANALES DE DISTRIBUCIÓN

UNIDAD N° I

Introducción a los canales de distribución

 SEMANA 1

www.iplacex.cl 2

Introducción

Actualmente hay acuerdo en la necesidad de propiciar procesos logísticos y de distribución

de productos en los procesos comerciales, desde una perspectiva que promueva la eficiencia

en su gestión. Por lo tanto, cada vez es más necesario contar con profesionales con

competencias en la gestión logística, con conocimientos específicos en la gestión de

procesos de distribución y transporte, y con dominio de herramientas que propicien el

aumento de los márgenes de ganancia para la empresa.

En razón de ello, el presente módulo desarrolla los contenidos sobre los Canales de

Distribución y los Tipos que presentan.

El módulo, comienza con un marco conceptual orientado a una definición del término Canal

de distribución y la descripción de sus aspectos generales, para concluir con la distinción de

los Tipos de canales que existen, según 3 taxonomías diferentes. Así, el material pretende

desarrollar habilidades propias de la correcta Administración de Recursos Logísticos, en

relación a la gestión de los procesos de compraventa y la distribución de productos entre

fabricantes y clientes.

Es preciso que estudie el presente material con interés y dedicación, priorizando el análisis

por sobre la memorización; ya que así el aprendizaje no presentará dificultades. Cabe

destacar que los saberes y contenidos están propuestos y desarrollados de tal forma que su

dominio, sirva para mejorar su perfil profesional y sus competencias laborales.

 SEMANA 1

www.iplacex.cl 3

Ideas Fuerza

El Canal de Distribución comienza con el proceso de producción (manufactura) y

termina con el proceso de consumo (por parte del cliente), es decir, el Canal de

Distribución es un proceso lineal y unidireccional desde la producción hasta el

consumo.

El Canal de Distribución está mediado por empresas u organizaciones que se

insertan entre el productor y el consumidor, las cuales, se conocen como

Intermediarios. Es decir, un Canal de Distribución está constituido por una serie de

organizaciones, empresas o personas que posibilitan la circulación del producto,

desde su manufacturación hasta llegar a las manos del cliente o comprador, las

cuales se denominan como Intermediarios.

Es posible diferenciar a los Tipos de Canales de Distribución por medio de 3

taxonomías distintas: Según su Longitud (Canal Directo, Canal Corto y Canal

Largo), Su Tecnología de Compraventa (Canales Automatizados, Canales

Audiovisuales y Canales Electrónicos) y Su Forma de Organización (Canales

Independientes, Canales Administrados, Canales Integrados y Canales Asociados).

Al promover la existencia de Canales de Distribución organizados, donde exista un

sistema de actuación coordinado e interrelacionado, es lógico que se suceda una

reducción de los costos asociados de funcionamiento, lo cual, aumentará la

rentabilidad de las operaciones comerciales e incrementará el grado de ganancia de

la empresa.

Cuando cada componente del Canal de Distribución adopta por separado su política

comercial, se encarecen los costos de producción, comercialización, transporte,

mercadeo y venta, lo cual, no beneficia a ninguno de los actores de la Cadena de

Suministro.

 SEMANA 1

www.iplacex.cl 4

1. CONCEPTO DE CANAL DE DISTRIBUCIÓN

Con la finalidad de comenzar el material con un marco teórico que permita comprender la

terminología atingente a la presente cátedra, se hace necesario definir y describir el concepto

de Canal de Distribución.

Entonces, se entenderá por Canal de Distribución al medio físico por medio del cual, los

manufactureros (fabricantes) ponen a disposición de los clientes (consumidores) los

productos que comercializan para satisfacer sus necesidades. Es decir, la distancia física

que existe entre productores y consumidores (vendedores y compradores) hace

imprescindible la instalación de un Proceso de Distribución (el cual incluye el transporte y la

comercialización) de bienes y servicios desde el espacio productivo hasta el de consumo.

Así, el Canal de Distribución comienza con el proceso de producción (manufactura) y termina

con el proceso de consumo (por parte del cliente), es decir, el Canal de Distribución es un

proceso lineal y unidireccional desde la producción hasta el consumo.

Figura 1

(Fuente: Extraído en marzo del 2016 de la World Wide Web:

http://images.slideplayer.es/6/1643368/slides/slide_19.jpg)

http://images.slideplayer.es/6/1643368/slides/slide_19.jpg

 SEMANA 1

www.iplacex.cl 5

No obstante, este proceso no sólo cuenta con 2 actores, sino que está mediado por otras

empresas u organizaciones que se insertan entre el productor y el consumidor, las cuales, se

conocen como Intermediarios. Es decir, un Canal de Distribución está constituido por una

serie de organizaciones, empresas o personas que posibilitan la circulación del producto,

desde su manufacturación hasta llegar a las manos del cliente o comprador, las cuales se

denominan como Intermediarios.

Figura 2

(Fuente: Extraído en marzo del 2016 de la World Wide Web: http://www.javierllinares.es/wp-

content/uploads/2010/02/modelo_intermediacion.jpg)

Así, los intermediarios son los que tienen por función la distribución de los productos desde el

fabricante hasta el cliente. Estas empresas u organizaciones en la mayoría de los casos son

http://www.javierllinares.es/wp-content/uploads/2010/02/modelo_intermediacion.jpg
http://www.javierllinares.es/wp-content/uploads/2010/02/modelo_intermediacion.jpg

 SEMANA 1

www.iplacex.cl 6

independientes del productor (adquieren ganancias a través del giro de distribución), es

decir, prestan servicios de transporte y comercialización de mercancías que benefician al

fabricante y al cliente final.

Entonces, las definiciones de los diversos actores del concepto de Canales de Distribución

comparten algunos aspectos que se hace necesario y pertinente explicitar, los cuales se

desarrollan a continuación:

 El Canal de Distribución es la vía que utiliza el fabricante para llevar sus productos al

consumidor.

 El Canal de Distribución permite comprender el desplazamiento de un producto.

 El Canal de Distribución corresponde a la ruta por la que circulan los productos desde

su manufactura hasta su consumo por parte del cliente.

 El Canal de Distribución está conformado por el conjunto de personas, empresas u

organizaciones que facilitan la circulación del producto hasta llegar a manos del

consumidor.

 El Canal de Distribución incluye un conjunto de organizaciones interdependientes que

participan del proceso de gestión comercial, es decir, están involucradas en el proceso

de poner un producto a disposición de sus consumidores.

En resumen, el Canal de Distribución corresponde al medio de trayectoria que sigue un

producto, bien o servicio desde su fabricación hasta su consumo (desde el productor o

industria manufacturada al cliente final), e incluye además, al conjunto de empresas,

organizaciones, entidades o personas que se encargan de su distribución (transporte y

comercialización), las cuales, son conocidas como Intermediarios.

Actividad N° 1

Defina con sus palabras el concepto de Canal de Distribución, realizando una

síntesis de las características más relevantes del término, lo cual servirá como

medio de estudio para usted.

 SEMANA 1

www.iplacex.cl 7

2. TIPOS DE CANALES DE DISTRIBUCIÓN

Con la finalidad de comprender las diversas formas en que se gestionan los productos desde

el fabricante al consumidor, se hace necesario distinguir los Tipos de Canales de

Distribución. Así, es posible diferenciar a los Canales de Distribución por medio de 3

taxonomías distintas: Según su longitud, Su tecnología de compraventa y Su forma de

organización; las cuales se desarrollan a continuación:

Según la Longitud del Canal de Distribución: Para clasificar los Canales de Distribución

en esta taxonomía, se diferencian según la cantidad de entidades, organizaciones, empresas

o personas que participan del proceso de distribución.

a. Canal Directo: Está compuesto sólo por 2 entidades o niveles: Productor y

Consumidor, es decir, es un proceso donde la distribución de los productos está a

cargo del fabricante, el cual, lleva sus bienes directamente al consumidor para

satisfacer sus necesidades. Este modelo se utiliza frecuentemente en el Sector de

Servicios, ya que no es posible que una empresa externa distribuya un servicio que

presta una organización. Dentro de los Canales Directos encontramos por ejemplo:

Bancos, seguros, prestadores de internet, servicios industriales, entre otros.

b. Canal Corto: Está compuesto sólo por 3 entidades o niveles: Productor, Intermediario

y Consumidor, es decir, es un proceso donde un fabricante produce bienes o enseres

para ser consumidos por un cliente final, pero que son distribuidos por un detallista

para la satisfacción de sus necesidades. Este modelo se utiliza frecuentemente en

sectores donde la oferta está concentrada, tanto a nivel de fabricante como de

detallista (existen empresas dedicadas únicamente a la manufactura y otras sólo a la

distribución). Dentro de los Canales Cortos encontramos por ejemplo: Muebles,

grandes almacenes, retail, comercio de automóviles, entre otros.

 SEMANA 1

www.iplacex.cl 8

c. Canal Largo: Está compuesto por 4 ó más entidades o niveles: Productor, Mayorista,

Minorista y Consumidor, es decir, en este caso se mantienen el fabricante y el cliente

(con sus respectivas funciones), pero la cantidad de intermediarios aumenta (pudiendo

ser un mínimo de 2), los cuales, van obteniendo ganancias por la compraventa del

producto o por su distribución terciarizada. Este modelo se utiliza frecuentemente en

sectores donde la relación de oferta y demanda se encuentra muy fraccionada (hay

carencia de un mercado físico que favorezca el consumo de productos). Dentro de los

Canales Largos encontramos por ejemplo: Tiendas de barrio, venta de artículos

tecnológicos, accesorios de todo tipo, entre otros.

Figura 3

(Fuente: Extraído en marzo del 2016 de la World Wide Web:

http://image.slidesharecdn.com/producto-120513222818-phpapp01/95/producto-18-

728.jpg?cb=1336948177)

http://image.slidesharecdn.com/producto-120513222818-phpapp01/95/producto-18-728.jpg?cb=1336948177
http://image.slidesharecdn.com/producto-120513222818-phpapp01/95/producto-18-728.jpg?cb=1336948177

 SEMANA 1

www.iplacex.cl 9

Según la Tecnología de Compraventa: Para clasificar los Canales de Distribución en esta

taxonomía, se diferencian según la incorporación de canales o medios tecnológicos que

intervienen el proceso.

a. Canales Tradicionales: Se suceden cuando los medios de distribución de los productos

o bienes no han incorporado tecnologías avanzadas en la realización de las operaciones

de intercambio comercial, es decir, la forma de distribución de los bienes no incluye

ningún avance tecnológico moderno, optando por la venta física, con pago efectivo o en

documentos materiales y por la entrega concreta al momento de la compra.

b. Canales Automatizados: Se sucede cuando los medios de distribución de los productos

o bienes optan por la utilización de tecnología como medio básico en las relaciones de

intercambio, es decir, la tecnología cumple un rol mínimo en el canal de distribución, por

lo que, no es fundamental en el proceso de gestión comercial y no proporciona ningún

valor agregado al proceso comercial. Un ejemplo concreto corresponde a la utilización de

los cajeros automáticos, ya que si bien son un medio tecnológico que mejora el proceso

bancario de llegada de dinero efectivo al cliente, no incrementa directamente el consumo

de productos por parte de un cliente determinado.

c. Canales Audiovisuales: Se sucede cuando el Canal de Distribución combina o mezcla

distintos medios para mejorar la gestión de los productos o bienes comercializados. En

este caso, por ejemplo, la televisión actúa como medio divulgador de las características

de los productos y la marca; el teléfono actúa como medio de contacto con el cliente o

consumidor; y la empresa de transporte actúa como medio de traslado físico de los

productos hasta el consumidor. Por otro lado, en este tipo de canal de distribución

 SEMANA 1

www.iplacex.cl 10

d. Canales Electrónicos: Se sucede cuando los canales de distribución utilizan las

tecnologías de la información como su sello fundamental en el proceso de distribución.

Así, las plataformas digitales de compraventa de bienes y servicios (por

ejemplo:www.mercadolibre.cl, www.yapo.cl, www.amazon.con, entre otras) actualmente

se han posicionado como medios que cada vez comercializan más volúmenes de

productos y servicios (cautivan un número mayor de clientes del mercado comercial).

Figura 4

(Fuente: Extraído en marzo del 2016 de la World Wide Web:

https://business20192.wikispaces.com/file/view/tecnologo.png/155112333/tecnologo.png)

Forma de Organización: Para clasificar los Canales de Distribución en esta taxonomía, se

diferencian según la relación de dependencia e interdependencia que poseen los actores que

participan del proceso.

a. , no se asocian todos los organismos de la Cadena de Suministro, sino que solamente los

que desarrollan funciones similares (que mantienen relaciones de simetría). Un ejemplo

de este proceso corresponde a las Centrales de Distribución, donde los minoristas y

mayoristas aúnan procesos para hacer más eficientes sus acciones y actividades.

b. Canales asociados: Se sucede cuando los consumidores o clientes finales se agrupan

(Canales independientes: Se sucede cuando los actores presentes en el Canal de

Distribución (Productor – Mayorista – Minorista - Consumidor) no poseen relaciones

organizadas o dependientes entre ellas. Es decir, los componentes del proceso de

distribución actúan con autonomía y carecen de nexos formales entre ellos, lo cual, no

conecta sus planeamientos estratégicos, ni sus objetivos comerciales. Así, cada

componente del Canal de Distribución adopta por separado su política comercial.

https://business20192.wikispaces.com/file/view/tecnologo.png/155112333/tecnologo.png

 SEMANA 1

www.iplacex.cl 11

c. Canales administrados: Este proceso se sucede cuando existe asimetría entre los

actores participantes del Canal de Distribución. Es decir, cuando alguno de los

organismos presentes en el canal puede, debido al volumen de sus recursos, influir en las

decisiones de los restantes miembros del canal, podrá sacar provecho de esta asimetría

para elaborar programas y protocolos de comercialización (coordinación de las

actividades de los diferentes miembros del canal) que beneficien directamente sus

intereses corporativos.

d. Canales integrados: Se sucede cuando hay un reagrupamiento de los actores presentes

en el proceso comercial, agrupando las instituciones del mismo nivel del Canal de

Distribución. Es decircooperativas de consumidores) o los distribuidores comparten

puntos de venta (sucursales múltiples, como malls, grandes tiendas o retail). Esto permite

reducir costos de distribución y aumentar los márgenes de ganancia, además, de hacer

más eficiente el consumo por parte de los clientes finales.

En síntesis, al promover la existencia de Canales de Distribución organizados, donde exista

un sistema de actuación coordinado e interrelacionado, es lógico que se suceda una

reducción de los costos asociados de funcionamiento, lo cual, aumentará la rentabilidad de

las operaciones comerciales e incrementará el grado de ganancia de la empresa. Por otro

lado, cuando cada componente del Canal de Distribución adopta por separado su política

comercial, se encarecen los costos de producción, comercialización, transporte, mercadeo y

venta, lo cual, no beneficia a ninguno de los actores de la Cadena de Suministro.

 SEMANA 1

www.iplacex.cl 12

Figura 5

(Fuente: Extraído en marzo del 2016 de la World Wide Web: http://3.bp.blogspot.com/-

BPUy6HSpM4k/UA9tUefs7CI/AAAAAAAABZI/Bjr3V0Gr_N4/s1600/Tema+9.1..png)

Actividad N° 2

Los Canales de Distribución pueden clasificarse por medio de 3 taxonomías distintas:

Según su Longitud (Canal Directo, Canal Corto y Canal Largo), Su Tecnología de

Compraventa (Canales Automatizados, Canales Audiovisuales y Canales Electrónicos) y

Su Forma de Organización (Canales Independientes, Canales Administrados, Canales

Integrados y Canales Asociados). Realice un resumen de las características más relevantes

de cada uno de los 3 tipos de canales distribución antes citados, y con la información

levantada, construya una tabla de síntesis, la cual servirá como medio de estudio para

usted.

http://3.bp.blogspot.com/-BPUy6HSpM4k/UA9tUefs7CI/AAAAAAAABZI/Bjr3V0Gr_N4/s1600/Tema+9.1..png
http://3.bp.blogspot.com/-BPUy6HSpM4k/UA9tUefs7CI/AAAAAAAABZI/Bjr3V0Gr_N4/s1600/Tema+9.1..png

 SEMANA 1

www.iplacex.cl 13

Conclusión

En el presente material se analizaron los aspectos fundamentales de los Canales de

Distribución, los cuales tienen por sentido aportar a la comprensión sobre los procesos de

distribución que utiliza el mercado productivo para movilizar sus productos o bienes

manufacturados, desde el fabricante al cliente final para su consumo. Es decir, Canal de

Distribución es un proceso lineal, continuo y unidireccional que comienza con el proceso de

producción (manufactura) y termina con el proceso de consumo (por parte del cliente).

Este proceso no solamente cuenta con un fabricante y un cliente, sino que está mediado por

empresas u organizaciones que se insertan entre el productor y el consumidor, las cuales, se

conocen como Intermediarios (organizaciones, empresas o personas que posibilitan la

circulación del producto, desde su manufacturación hasta llegar al cliente).

Es posible diferenciar a los Tipos de Canales de Distribución por medio de 3 taxonomías

distintas:

 Según su Longitud: Canal Directo, Canal Corto y Canal Largo.

 Según su Tecnología de Compraventa: Canales Automatizados, Canales

Audiovisuales y Canales Electrónicos.

 Según su Forma de Organización: Canales Independientes, Canales

Administrados, Canales Integrados y Canales Asociados.

 SEMANA 1

www.iplacex.cl 14

Bibliografía

Díaz, A. (2000): Gestión por categorías y trade-marketing. Madrid: Prentice Hall. Pearson

Educación, S.A.

Díez de Castro, E. (2004): Distribución Comercial. Barcelona: Editorial McGraw-Hill.

Díez de Castro, E. (1995): Merchandising, Salamanca: Editorial Pirámide.

Maraver Tarifa, G. (Coord.) (2005): Distribución Comercial. Madrid: Editorial UOC.

Martínez, F.; Maraver, G. (Coord.) (2009): Distribución Comercial. Barcelona: Ediciones

Delta.

Pelton, P (2007): Canales de Marketing y Distribución Comercial. Barcelona: Editora McGraw

Hill.

Stern, L.W. (2009): Canales de Comercialización. Madrid: Editora Prentice Hall.

Vázquez, R.; Trespalacios, J. (2006): Estrategias de Distribución Comercial: Diseño del canal

de distribución y relación entre fabricantes y detallistas, Madrid: Ed. Thomson.

 SEMANA 1

www.iplacex.cl 15

www.iplacex.cl

CANALES DE DISTRIBUCIÓN

UNIDAD N° I

Introducción a los canales de distribución

 SEMANA 2

www.iplacex.cl 2

Introducción

Debido a que las fábricas o empresas no siempre se encuentran en todas las regiones o

comunidades para distribuir sus productos, los Canales De Distribución cumplen la función

de reducir costes en los productos debido a que facilitan transporte, almacenaje, promoción y

distribución de éstos. Por lo tanto, cada vez es más necesario contar con profesionales con

competencias en la gestión logística, con conocimientos específicos en la gestión de

procesos de distribución y transporte, y con dominio de herramientas que propicien el

aumento de los márgenes de ganancia para la empresa.

En razón de ello, el presente módulo desarrolla los contenidos sobre los Canales de

Distribución y los aspectos complementarios que definen su gestión.

El módulo, comienza con la definición de las principales Funciones de los Canales de

Distribución para la organización y la descripción de los Factores a considerar para la

Elección de un Canal de Distribución, para concluir con las situaciones presentes en la

Selección de un Canal de Distribución. Así, el material pretende desarrollar habilidades

propias de la correcta Administración de Recursos Logísticos, en relación a la gestión de los

procesos de compraventa y la distribución de productos entre fabricantes y clientes.

Es preciso que estudie el presente material con interés y dedicación, priorizando el análisis

por sobre la memorización; ya que así el aprendizaje no presentará dificultades. Cabe

destacar que los saberes y contenidos están propuestos y desarrollados de tal forma que su

dominio, sirva para mejorar su perfil profesional y sus competencias laborales.

 SEMANA 2

www.iplacex.cl 3

Ideas Fuerza

Los Canales de Distribución tienen diversas funciones dentro de las cuales figuran:

Promoción, Contacto, Negociación, Aceptación de Riesgos, Transporte y

Almacenaje, Información y Financiamiento.

Para la elección de un determinado Canal de Distribución es necesario considerar

diversos factores, dentro de los cuales figuran: Mercado, Producto, Intermediarios y

Compañía.

Para la Selección del Canal de Distribución más apropiado para el fabricante y sus

clientes, es necesario tomar en cuenta las 2 situaciones siguientes: Que un número

mayor de niveles implica menos control y mayor complejidad del canal; y Que

cuanto más corto sea el canal y menores los pasos entre el fabricante y el

consumidor tanto mayor es la carga económica sobre el fabricante.

 SEMANA 2

www.iplacex.cl 4

3. FUNCIONES DE LOS CANALES DE DISTRIBUCIÓN

Como se revisó en el material de la semana anterior el Canal de Distribución corresponde al

medio físico por medio del cual, los manufactureros (fabricantes) ponen a disposición de los

clientes (consumidores) los productos que comercializan para satisfacer sus necesidades. Es

decir, la distancia física que existe entre productores y consumidores (vendedores y

compradores) hace imprescindible la instalación de un Proceso de Distribución (el cual

incluye el transporte y la comercialización) de bienes y servicios desde el espacio productivo

hasta el de consumo.

Los Canales de Distribución son fundamentales al momento de “hacer llegar” los productos

desde los fabricantes a los consumidores, por lo que su eficacia y eficiencia es tan

importante como la calidad de los productos mismos, debido a esto, es que se consideran

parte del Plan de Marketing de la empresa.

Así, los Canales de Distribución cumplen diversas funciones en razón de los procesos

productivos y de compraventa, algunos de los cuales se desarrollan a continuación:

Información / Investigación: Los canales de distribución manejan información sobre el

producto, competencia y mercado, debido a que se encuentran en un nivel de contacto

directo con los consumidores finales. Es decir, reúne y analiza estratégicamente los

mercados sobre los clientes potenciales y actuales, sus competidores y proveedores en

general, con el objetivo de planificar y facilitar el intercambio de un producto o servicio.

Promoción: Participan activamente en actividades de promoción, como parte de las

estrategias de mercadeo, diseño y publicidad utilizadas en la promoción y venta de un

producto/servicio.

Contacto: Los canales de distribución se encargan de contactar con el mercado objetivo y

encontrar compradores potenciales. Localizan y establecen contacto con los clientes y

potenciales consumidores; para posteriormente encontrarse con las necesidades del cliente y

ofrecer un producto acorde a esas necesidades.

 SEMANA 2

www.iplacex.cl 5

Adaptación: Debido al manejo de información sobre los clientes, mercados y productos es

que los canales de distribución cumplen la función de modelar y ajustar el producto a las

necesidades de los clientes o potenciales compradores. Desarrollando actividades como

fabricación, clasificación, montaje o empaque.

Negociación: Intervienen en la fijación de precios, aconsejando el más adecuado. Así como

también en este proceso contribuyen a reducir costos en los productos debido a las

características de transporte o almacenaje entre otras.

Transporte y Almacenaje: Transportan y almacenan los productos desde su lugar de

fabricación hasta su lugar de consumo. Posicionando los productos en lugares adecuados y

necesarios para el cliente. Contribuyendo al beneficio de lugar y de tiempo para los

consumidores, quienes tienen acceso a los productos en cualquier lugar del país,

reduciendo así los costos de tiempo para los clientes, que sin la existencia de canales de

distribución, no podrían acceder a determinados productos en sus regiones.

Financiamiento: los canales de distribución participan en la financiación de los

productos/servicios al obtener y utilizar los fondos y recursos necesarios para cubrir los

costos de sus actividades.

Aceptación de Riesgos: los canales de distribución asumen riesgos propios del desarrollo

de sus funciones.

 SEMANA 2

www.iplacex.cl 6

Figura 1

(Fuente: Extraído en marzo del 2016 de la World Wide Web:

http://image.slidesharecdn.com/canalesdedistribucion1-141030120007-conversion-gate01/95/canales-

de-distribucion-3-638.jpg?cb=1414670652)

Por otro lado, las Funciones de los Canales de Distribución antes citadas es posible

clasificarlas de la manera siguiente:

http://image.slidesharecdn.com/canalesdedistribucion1-141030120007-conversion-gate01/95/canales-de-distribucion-3-638.jpg?cb=1414670652
http://image.slidesharecdn.com/canalesdedistribucion1-141030120007-conversion-gate01/95/canales-de-distribucion-3-638.jpg?cb=1414670652

 SEMANA 2

www.iplacex.cl 7

FUNCIONES DESCRIPCIÓN

FUNCIONES DE LOS

CANALES DE

DISTRIBUCIÓN

Transaccionales

Funciones que tienen por

sentido mejorar las

relaciones internas que se

suceden en los Canales de

Distribución

 Promoción

 Contacto

 Negociación

 Aceptación de Riesgos

Logísticas

Funciones que tienen por

sentido mejorar la

eficiencia de la distribución

de los productos desde el

productor al consumidor

 Transporte y Almacenaje

de Facilitación de la

Transacción

Funciones que tienen por

sentido mejorar la gestión

de las herramientas con

que cuentan los canales

para su proceso logístico

 Información

 Financiamiento

El cuadro anterior, permite comprender el sentido de cada una de las Funciones de los

Canales de Distribución en razón de su sentido y aporte al proceso de transporte y

comercialización.

 SEMANA 2

www.iplacex.cl 8

Figura 2

(Fuente: Extraído en marzo del 2016 de la World Wide Web: http://image.slidesharecdn.com/expo3-

100614215333-phpapp02/95/canales-de-distribucin-de-marketing-5-728.jpg?cb=1456259707)

Actividad N° 1

Los Canales de Distribución tienen diversas funciones dentro de las cuales figuran:

Promoción, Contacto, Negociación, Aceptación de Riesgos, Transporte y

Almacenaje, Información y Financiamiento. Realice un resumen de las

características más relevantes de cada una de las 8 Funciones de los Canales de

Distribución antes citados, y con la información levantada, construya una tabla de

síntesis, la cual servirá como medio de estudio para usted

http://image.slidesharecdn.com/expo3-100614215333-phpapp02/95/canales-de-distribucin-de-marketing-5-728.jpg?cb=1456259707
http://image.slidesharecdn.com/expo3-100614215333-phpapp02/95/canales-de-distribucin-de-marketing-5-728.jpg?cb=1456259707

 SEMANA 2

www.iplacex.cl 9

4. FACTORES DE ELECCIÓN DE UN CANAL DE DISTRIBUCIÓN

Al momento de determinar o elegir un canal de distribución, se deben considerar diversos

factores que influyen o determinan tal elección, entre los cuales se encuentran:

Mercado: Se debe considerar y estudiar el mercado o cliente meta, las personas u

organizaciones con necesidades que satisfacer y sus comportamientos de compra, dinero

para gastar y voluntad de gastarlo (tipo de mercado, clientes, concentración geográfica,

pedido, entre otras).

Preguntas frecuentes son: ¿Quiénes son los clientes potenciales?, ¿qué compran?, ¿dónde

compran? o ¿cuándo y cómo compran o adquieren servicios?

Figura 3

 SEMANA 2

www.iplacex.cl 10

Producto: Se debe considerar así mismo las características, sofisticación y fragilidad de un

producto, como el conjunto de atributos tangibles e intangibles que abarcan empaque, color,

precio, calidad y marca, más los servicios y la reputación del vendedor. Así como el carácter

perecedero del producto (que requiere de canales de distribución directos-cortos).

Intermediarios: Se debe considerar las características de los servicios que prestan los

intermediarios, es decir, todos aquellos eslabones que están colocados entre los productores

y los consumidores o usuarios finales de tales productos (servicios, disponibilidad, políticas).

En la búsqueda de intermediarios se debe observar e investigar cuál de los canales actúa

con mayor eficiencia, así como es de relevancia para la empresa que los intermediarios

tengan objetivos compatibles con los del fabricante del producto, es decir, para el fabricante

es importante poder mantener el control sobre el producto y el canal que desea escoger, así

como mantener una imagen y posicionamiento como empresa a través de sus canales de

distribución.

Compañía: Se debe considerar las características y funcionamiento del fabricante, empresa

o compañía, formado por personas, bienes materiales, aspiraciones y realizaciones comunes

para dar satisfacciones a su clientela.

En síntesis, la elección del canal de distribución dependerá de las capacidades humanas,

financieras y tecnológicas de la empresa. Considerando las ventas y costes proyectados que

otorgará cada una de las alternativas existentes en términos de canales de distribución.

 SEMANA 2

www.iplacex.cl 11

Actividad N° 2

Para la elección de un determinado Canal de Distribución es necesario considerar

diversos factores, dentro de los cuales figuran: Mercado, Producto, Intermediarios y

Compañía. Realice un resumen de las características más relevantes de cada uno

de los 4 factores antes citados, y con la información levantada, construya una tabla

de síntesis, la cual servirá como medio de estudio para usted.

 SEMANA 2

www.iplacex.cl 12

5. SELECCIÓN DE UN CANAL DE DISTRIBUCIÓN

Tras el análisis de los factores que determinan la elección o definición de un Canal de

Distribución, es importante, al momento de elegir o diseñar los Tipos de Canales de

Distribución que la empresa o fabricante utilizará para hacer llegar sus productos y/o

servicios al consumidor final o usuario industrial, que el Distribuidor o Encargado de

Distribución considere algunos aspectos para la selección del medio de distribución más

apropiado y pertinente.

Así, para la Selección del Canal de Distribución más apropiado para la organización y los

productos que comercializa, es necesario tomar en cuenta las 2 situaciones siguientes:

Que un número mayor de niveles implica menos control y mayor complejidad del

canal: Así, mientras más actores participan del Canal de Distribución más complejo es el

proceso de compraventa, por el contrario, si se reduce la cantidad de actores el proceso se

hace más simple y eficiente. Es por esto, que un proceso de longitud directa (revisado en el

material de la semana anterior), si bien es más costoso económicamente, es el único que

asegura la distribución de clientes en el menor plazo posible.

Que cuanto más corto sea el canal y menores los pasos entre el fabricante y el

consumidor tanto mayor es la carga económica sobre el fabricante: Si bien la lógica

indica que mientras menos actores en el Canal de Distribución mayor es la eficiencia para el

cliente (recibe los productos con mayor rapidez, calidad, cercanía, entre otros aspectos), esto

también incrementa los costos económicos para el productor, que debe asumir de manera

completa el costo de transporte y distribución.

 SEMANA 2

www.iplacex.cl 13

TIPO DE CANAL DE

DISTRIBUCIÓN
VENTAJAS DESVENTAJAS

Canal Directo (incluye

sólo al productor y al

consumidor)

Mayor Control y Menor

Complejidad del Canal

Mayor Carga Económica

para el Productor

Canal Indirecto “Corto o

Largo” (incluye al productor

y al consumidor, pero

también a los

intermediarios mayoristas y

minoristas)

Menor Carga Económica

para el Productor

Menor Control y Mayor

Complejidad del Canal

En síntesis, la tabla muestra que la implementación de Canales de Distribución Directos o

Indirectos (con mayor o menor cantidad de actores), trae ventajas y desventajas para el

productor y el consumidor, por lo que, hay que revisar y evaluar las características

individuales de cada organización y de su contexto productivo, con el fin de Seleccionar el

Canal de Distribución más apropiado para ella.

Por último, es pertinente considerar que en la actualidad, el uso del Internet es un medio

directo y eficiente para comprar y vender suministros y materias primas. Sin embargo, a

medida que avanza el tiempo, internet se utiliza también, como un medio muy útil para

vender productos (libros, regalos, ropa, etc...) directamente al consumidor final, gracias a

opciones de Tiendas Virtuales. Es así como en la actualidad, el productor o fabricante puede

vender directamente a su consumidor final, tanto localmente, como a nivel nacional o

internacional.

 SEMANA 2

www.iplacex.cl 14

Actividad N° 3

Para la Selección del Canal de Distribución más apropiado para el fabricante y sus

clientes, es necesario tomar en cuenta las 2 situaciones siguientes: Que un número

mayor de niveles implica menos control y mayor complejidad del canal; y Que

cuanto más corto sea el canal y menores los pasos entre el fabricante y el

consumidor tanto mayor es la carga económica sobre el fabricante. Realice un

resumen de las características más relevantes de cada una de las 2 situaciones

antes citadas, y con la información levantada, construya una tabla de síntesis, la

cual servirá como medio de estudio para usted.

 SEMANA 2

www.iplacex.cl 15

Conclusión

El Canal de Distribución corresponde al medio físico por medio del cual, los fabricantes

ponen a disposición de los clientes sus productos. Es decir, el Proceso de Distribución

incluye el transporte y la comercialización de bienes y servicios desde el productor hasta los

consumidores. Estos Canales de Distribución tienen diversas funciones dentro de las cuales

figuran: Promoción, Contacto, Negociación, Aceptación de Riesgos, Transporte y

Almacenaje, Información y Financiamiento.

Para la Selección del Canal de Distribución más apropiado para el fabricante y sus clientes,

es necesario tomar en cuenta las 2 situaciones siguientes:

 Que un número mayor de niveles implica menos control y mayor complejidad del

canal.

 Que cuanto más corto sea el canal y menores los pasos entre el fabricante y el

consumidor tanto mayor es la carga económica sobre el fabricante.

 SEMANA 2

www.iplacex.cl 16

Bibliografía

Díaz, A. (2000): Gestión por categorías y trade-marketing. Madrid: Prentice Hall. Pearson

Educación, S.A.

Díez de Castro, E. (2004): Distribución Comercial. Barcelona: Editorial McGraw-Hill.

Díez de Castro, E. (1995): Merchandising, Salamanca: Editorial Pirámide.

Maraver Tarifa, G. (Coord.) (2005): Distribución Comercial. Madrid: Editorial UOC.

Martínez, F.; Maraver, G. (Coord.) (2009): Distribución Comercial. Barcelona: Ediciones

Delta.

Pelton, P (2007): Canales de Marketing y Distribución Comercial. Barcelona: Editora McGraw

Hill.

Stern, L.W. (2009): Canales de Comercialización. Madrid: Editora Prentice Hall.

Vázquez, R.; Trespalacios, J. (2006): Estrategias de Distribución Comercial: Diseño del canal

de distribución y relación entre fabricantes y detallistas, Madrid: Ed. Thomson.

 SEMANA 2

www.iplacex.cl 17

www.iplacex.cl

CANALES DE DISTRIBUCIÓN

UNIDAD Nº II

Las relaciones internas en el Canal de Distribución

 SEMANA 3

www.iplacex.cl 2

Introducción

La presente semana desarrolla los contenidos y habilidades propias de la Gestión de la

Cadena de Abastecimiento, también llamada Cadena de Suministro (o en inglés Supply

Chain Management). Desarrolla primero, una definición exhaustiva de las características del

modelo y de sus alcances teórico – prácticos, y luego una determinación de los actores que

interactúan en su desarrollo, con la finalidad de potenciar su Perfil Profesional, en razón de

competencias que le permitan comprender la gestión de los procesos de compra y

abastecimiento en un mercado cambiante.

El presente material, perteneciente a la asignatura CANALES DE DISTRIBUCIÓN, y

correspondiente a la Unidad II: LAS RELACIONES INTERNAS EN EL CANAL DE

DISTRIBUCIÓN, constituye la tercera semana: Gestión de la Cadena de Abastecimiento, que

precisa de tu parte ser estudiado con interés y dedicación, priorizando el análisis por sobre la

memorización. De ese modo el aprendizaje no presentará dificultades. Cabe destacar,

además, que los saberes y contenidos están propuestos y desarrollados de tal forma que su

dominio, sirva para mejorar tu perfil profesional y tus competencias laborales.

 SEMANA 3

www.iplacex.cl 3

Ideas Fuerza

Gestión de la Cadena de Abastecimiento o Cadena de Suministro o Supply Chain

Management, corresponde al desarrollo y control de todas las actividades

comprendidas en el proceso de Compras y Abastecimiento, dentro de las cuales se

encuentran: Planeamiento, abastecimiento, manufactura y logística. Incluye además

los sistemas de integración con los proveedores de mis proveedores, y con los

clientes de mis clientes para poder evaluar el flujo de los productos en procesos

integrados, midiendo su velocidad, visibilidad y su grado de sincronización.

El proceso de Gestión de la Cadena de Abastecimiento o Cadena de Suministro o

Supply Chain Management, incluye al menos a 5 actores, los cuales son:

Proveedor, Fabricante, Distribuidor, Vendedor y Cliente.

El proceso de Gestión de la Cadena de Abastecimiento, requiere de la gestión y

análisis de la información levantada, con el fin de evaluar el impacto de la gestión

de cada uno en la calidad del proceso de compraventa, toda vez que, cada uno de

ellos influye, de diversa manera pero con igual necesidad, en el éxito de los

intercambios comerciales de la organización.

 SEMANA 3

www.iplacex.cl 4

1. GESTIÓN DE LA CADENA DE ABASTECIMIENTO

Es necesario conocer y comprender el proceso de Gestión de la Cadena de Abastecimiento,

en tanto, permite relevar la necesidad de sustentar relaciones colaborativas entre los

diversos actores del proceso de gestión comercial. Es decir, se hace necesario recapitular y

redefinir los conceptos anteriores en la presente asignatura, ya que permiten conectar la

lógica de los Canales de Distribución (Productor – Mayorista – Minorista – Consumidor) con

la Gestión de la Cadena de Abastecimiento (Proveedor – Fabricante – Distribuidor –

Vendedor - Cliente), y evidenciar sus relaciones internas equivalentes de gestión de recursos

humanos y materiales.

No hay acuerdo bibliográfico (existen equívocos en las definiciones proporcionadas por las

fuentes teóricas) sobre la definición de los términos: Distribución, Logística y Gestión de la

Cadena de Abastecimiento (también conocida como Gestión de la Cadena de Suministros o

Supply Chain Management). Ello, debido a que los términos antes citados se utilizan

indistintamente e incluso con sinonimia por los menos entendidos en los procesos de

administración o gestión de abastecimiento. Sin embargo, es menester de la presente

cátedra la diferenciación de los términos, en tanto, proponen una mirada diversa y no

confluente de los procesos de adquisición que acontecen al interior de una organización. Es

decir, si bien es probable que cuando busque de manera autónoma material complementario

para su aprendizaje, encuentre en la bibliografía todos los términos como sinónimos, no es

menos cierto que comprender las diferencias fundamentales entre ellos mejorará su perfil

profesional y sus competencias de egreso.

Así, es necesario iniciar el desarrollo del presente material con una aclaración de los 3

conceptos antes citados: a) Distribución, b) Logística y c) Gestión de la Cadena de

Abastecimiento, no sólo con el fin de potenciar la correcta asimilación de los contenidos

presentes en el módulo (claridad conceptual), sino que, en su rol profesional de

administrador de recursos empresariales (presente o futuro, según si se desempeña

actualmente en logística o no), pueda focalizar claramente el desarrollo de sus competencias

con éxito en este campo, mejorando su empleabilidad y potenciando su perfil profesional.

Entonces, a continuación se expondrán y desarrollarán los conceptos de manera clara y

sencilla con las diferencias fundamentales ellos que mantienen, pues las empresas y el

 SEMANA 3

www.iplacex.cl 5

mercado han utilizado estos términos de forma indiscriminada, privilegiando los afanes

comerciales, tendiendo a confundir al Sector Privado (empresarial):

Distribución: Corresponde al flujo de salida de materiales, productos o bienes desde el

proveedor o fabricante hasta llegar a los clientes, es decir, sólo incluye los aspectos

ejecutivos y operativos de la logística y cadena de suministros, por lo que no tiene relación

con la toma de decisiones (no tiene incidencia estratégica o gerencial).

Figura 1

(Fuente: Extraído en marzo del 2016 de la World Wide Web: http://rauda.mx/inicio/wp-

content/uploads/2014/05/Rauda_Canales-de-Distribuci%C3%B3n.png)

Logística: Corresponde a una parte (fracción) de la cadena de abastecimiento que se

encarga del planeamiento, implementación y control del flujo de materiales o bienes de

proveedores a clientes y de clientes a proveedores. Es decir, incluye todos los procesos

http://rauda.mx/inicio/wp-content/uploads/2014/05/Rauda_Canales-de-Distribuci%C3%B3n.png
http://rauda.mx/inicio/wp-content/uploads/2014/05/Rauda_Canales-de-Distribuci%C3%B3n.png

 SEMANA 3

www.iplacex.cl 6

estratégicos, ejecutivos y operativos de la cadena de abastecimiento, pero sólo se reduce a

los 3 actores directos del Canal de Distribución (Proveedor – Empresa - Cliente). Este

concepto fue desarrollado en los módulos de la cátedra: “Compras y Abastecimiento”, ya

trabajado por ti.

Figura 2

(Fuente: Extraído en marzo del 2016 de la World Wide Web:

http://www.proveedores.bancochile.cl/jsf.cliente/bancochile/web_no_cliente/imag/xplica/xplica01.gif)

Gestión de la Cadena de Abastecimiento: Corresponde al desarrollo y control de todas las

actividades comprendidas en el proceso de gestión comercial de un producto, dentro de las

cuales se encuentran: Planeamiento, abastecimiento, manufactura y logística. Incluye

http://www.proveedores.bancochile.cl/jsf.cliente/bancochile/web_no_cliente/imag/xplica/xplica01.gif

 SEMANA 3

www.iplacex.cl 7

además los sistemas de integración con los proveedores de mis proveedores y con los

clientes de mis clientes para poder evaluar el flujo de los productos en procesos integrados,

midiendo su velocidad, visibilidad y su grado de sincronización. Es decir, incluye todos los

procesos de Conducta Organizacional presentes en la gestión comercial (Estratégico,

Ejecutivo y Operativo) al igual que en el proceso logístico, pero no sólo incluye los 3 actores

del Canal de Distribución Indirecto Corto (Proveedor – Empresa - Cliente), sino que incluye a

un nivel superior los antes citados, ampliando la gestión a un proceso de distribución más

integral.

Figura 3

(Fuente: Extraído en marzo del 2016 de la World Wide Web:

http://www.monografias.com/trabajos94/la-gestion-cadena-suministros/image001.jpg)

En la imagen anterior se puede notar, que no sólo la Gestión de la Cadena de

Abastecimiento o Suministro incluye a mi empresa, a los que les compro (proveedores) y a

los que les vendo (clientes), sino que incluye a un grado más extenso de la cadena de

intercambios comerciales, toda vez que sin un control y análisis de la información que emana

de dicho proceso, es imposible evaluar la calidad del flujo de productos, mercaderías o

bienes, con los cuales, la organización realiza sus procesos tendientes a la obtención de

ganancia (réditos económicos y financieros).

http://www.monografias.com/trabajos94/la-gestion-cadena-suministros/image001.jpg

 SEMANA 3

www.iplacex.cl 8

En síntesis, la distribución y logística tienen por objetivo la reducción de gastos y costos de

movimiento de mercaderías (tienen por meta la eficiencia de los procesos de adquisición,

almacenaje y distribución de productos y bienes), mientras que por otro lado, la Gestión de la

Cadena de Abastecimiento tiene objetivos de carácter macroestructural, pues tiene por fin,

además de los beneficios anteriores: Potenciar crecimientos comerciales, incrementar

rentabilidad sobre inversión, minimizar costos de venta, entre otras metas que incluyen otros

procesos y departamentos de la organización. Es decir, la Gestión de los Canales

Distribución tiene por sentido la mejora de eficiencia del proceso de distribución, por lo que

no intenta reducir costos, sino que generar redes eficaces y eficientes de entrega de

productos a los consumidores, fidelizando a los clientes y sustentando la conciencia de

marca.

En la imagen siguiente se observa cómo la Gestión de la Cadena de Abastecimiento o

Suministro incluye no solamente a los procesos sucedidos en los intercambios comerciales

de: Proveedor – empresa – Cliente, sino que abarca procesos que incluyen una Logística y

Distribución más amplia (se hace cargo del proceso integral de la Gestión de Canales de

Distribución), promoviendo un modelo de interrelaciones sólidas:

Figura 4

(Fuente: Extraído en marzo del 2016 de la World Wide Web:

http://www.deustoformacion.com/sites/deustoformacion/files/cadena-de-suministro.jpg)

En resumen, el presente módulo, no sólo propone un dominio conceptual de los 3 términos

antes citados, sino que tiene por finalidad hacer sentido sobre la gestión de los procesos de

intercambio comercial desde una perspectiva integral, es decir, la Gestión de los Canales

http://www.deustoformacion.com/sites/deustoformacion/files/cadena-de-suministro.jpg

 SEMANA 3

www.iplacex.cl 9

Distribución debe incluir a todos los actores presentes en el proceso de compraventa, no con

la finalidad de mejorar la eficiencia de los procesos, sino que de mejorar la eficacia de la

satisfacción de necesidades para los clientes (asegurar el consumo).

Figura 5

(Fuente: Extraído en marzo del 2016 de la World Wide Web:

http://www.audistico.es/archivos/Produccion-en-cadena.jpg)

Actividad N° 1

La Gestión de Compras y Abastecimiento se puede sustentar en 3 modelos distintos:

Distribución, Logística o Gestión de la Cadena de Abastecimiento. Realice un resumen de

las características más relevantes de cada uno de los 3 modelos antes citados, y con la

información levantada, construya una tabla de síntesis, la cual servirá como medio de

estudio para usted.

http://www.audistico.es/archivos/Produccion-en-cadena.jpg

 SEMANA 3

www.iplacex.cl 10

2. ACTORES PRESENTES EN LA GESTIÓN DE LA CADENA DE
ABASTECIMIENTO

El proceso de Gestión de la Cadena de Abastecimiento o Suministro (Supply Chain

Management), como se expuso en el apartado anterior, incluye diversos actores en su

dinámica, los cuales inciden de diversas formas en la calidad y éxito del intercambio

comercial. Así, se hace necesario definir y explicar conceptualmente las características

esenciales de cada uno de ellos, lo cual se desarrollará a continuación de manera sucinta:

Proveedor: Se refiere a una empresa (persona, sociedad u organización) que tiene por fin el

abastecimiento de materias primas, recursos, productos, mercaderías, mercancías u otros

bienes necesarios para los procesos productivos de la empresa a la cual proveen. Dentro de

los Canales de Distribución, no siempre se distingue entre los proveedores y los fabricantes,

pero en este caso es apropiado distinguir a los encargados de proveer las materias primas

para producir y a los encargados de manufacturar los productos propiamente tal.

Figura 6

(Fuente: Extraído en marzo del 2016 de la World Wide Web: http://lasmateriasprimas.com/wp-

content/uploads/2012/03/materiasprimas.jpg)

http://lasmateriasprimas.com/wp-content/uploads/2012/03/materiasprimas.jpg
http://lasmateriasprimas.com/wp-content/uploads/2012/03/materiasprimas.jpg

 SEMANA 3

www.iplacex.cl 11

Fabricante: Se refiere a una empresa (persona, sociedad u organización) que tiene por fin la

transformación de materias primas o productos sin terminación en mercaderías u otros

bienes aptos para la venta. Es decir, reciben las materias primas por parte de los

proveedores y manufacturan los productos para distribuirlos a los distribuidores. Así, su rol

en el Canal de Distribución es el de transformar productos no comercializables en otros listos

para su comercialización.

Figura 7

(Fuente: Extraído en marzo del 2016 de la World Wide Web: http://www.redusers.com/noticias/wp-

content/uploads/2012/08/positivo-bgh.jpg)

Distribuidor: Se refiere a una empresa (persona, sociedad u organización) que tiene por fin

la movilidad de productos, mercaderías, mercancías u otros bienes para su comercialización,

actuando como intermediario entre el proveedor y el vendedor. Es decir, su rol en el Canal de

Distribución es el de recibir los productos terminados confeccionados por el fabricante y

hacerlos llegar al vendedor, el cual tiene por finalidad hacerlo llegar al cliente final. Así, el

concepto de Distribuidor es equivalente al de Mayorista; por ejemplo, el distribuidor

http://www.redusers.com/noticias/wp-content/uploads/2012/08/positivo-bgh.jpg
http://www.redusers.com/noticias/wp-content/uploads/2012/08/positivo-bgh.jpg

 SEMANA 3

www.iplacex.cl 12

(mayorista) corresponde a la empresa encargada de la entrega de dulces y golosinas a los

quioscos de diarios (minorista).

Figura 8

(Fuente: Extraído en marzo del 2016 de la World Wide Web:

https://mapochojl.files.wordpress.com/2011/11/103_1848.jpg)

Vendedor: Es aquella empresa (persona, sociedad u organización) que se dedica a la

comercialización de productos, mercaderías, mercancías u otros bienes desde el distribuidor

al cliente final. Así, el vendedor es un comercio minorista que tiene por sentido satisfacer

directamente las necesidades de sus clientes, ofertando productos para satisfacer sus

necesidades.

https://mapochojl.files.wordpress.com/2011/11/103_1848.jpg

 SEMANA 3

www.iplacex.cl 13

Figura 9

(Fuente: Extraído en marzo del 2016 de la World Wide Web:

http://staticf5a.lavozdelinterior.com.ar/sites/default/files/styles/landscape_642_366/public/archivo/nota

_periodistica/almacenes.jpg)

Cliente: Es aquella persona natural o jurídica que consume productos, mercaderías,

mercancías u otros bienes, con el fin de satisfacer sus necesidades. Así, este es el actor final

de la Cadena de Abastecimiento, por lo que todas las gestiones del proceso de compraventa

tienen por finalidad facilitarles su consumo. En otras palabras, la finalidad de la

sustentabilidad del Canal de Distribución adquiere sentido en la adquisición de productos por

parte de los clientes finales (el proceso comercial tiene como único objetivo el consumo).

http://staticf5a.lavozdelinterior.com.ar/sites/default/files/styles/landscape_642_366/public/archivo/nota_periodistica/almacenes.jpg
http://staticf5a.lavozdelinterior.com.ar/sites/default/files/styles/landscape_642_366/public/archivo/nota_periodistica/almacenes.jpg

 SEMANA 3

www.iplacex.cl 14

Figura 10

(Fuente: Extraído en marzo del 2016 de la World Wide Web:

http://www.buenosnegocios.com/adjuntos/155/imagenes/000/035/0000035849.png)

Así, los actores antes citados componen la estructura algorítmica del proceso de intercambio

comercial, en tanto se constituyen como piezas esenciales del proceso de compra-venta, es

decir, todas y cada una de las personas o empresas definidas, cumplen roles fundamentales

en el proceso comercial, por lo que, faltando alguna el proceso no puede desarrollarse con

normalidad.

A continuación se expone una imagen que presenta el flujograma del proceso de intercambio

comercial, el cual tiene por fin, graficar la lógica procecutiva de ingreso de una materia prima

desde un proveedor, hasta el consumo final por parte del cliente:

http://www.buenosnegocios.com/adjuntos/155/imagenes/000/035/0000035849.png

 SEMANA 3

www.iplacex.cl 15

Figura 11

(Fuente: Extraído en marzo del 2016 de la World Wide Web:

http://es.slideshare.net/HainerCardenas11/iso-28000-43265366)

En síntesis, el proceso de Gestión de la Cadena de Abastecimiento o Suministro (Supply

Chain Management), requiere de la gestión y análisis de la información levantada en lo

sucedido con cada uno de los actores citados en el flujograma precedente, con el fin de

evaluar el impacto de la gestión de cada uno en la calidad del proceso de compraventa, toda

vez que, cada uno de ellos influye, de diversa manera pero con igual necesidad, al éxito de

los intercambios comerciales de la organización.

Actividad N° 2

El proceso de Gestión de la Cadena de Abastecimiento o Suministro (Supply Chain

Management), incluye al menos a 5 actores, los cuales son: Proveedor, Fabricante,

Distribuidor, Vendedor y Cliente. Realice un resumen de las características más relevantes

de cada uno de los 5 actores antes citados, y con la información levantada, construya una

tabla de síntesis, la cual servirá como medio de estudio para usted.

http://es.slideshare.net/HainerCardenas11/iso-28000-43265366

 SEMANA 3

www.iplacex.cl 16

Conclusión

La gestión de los Canales de Distribución de una empresa u organización, bajo un modelo de

Gestión de la Cadena de Abastecimiento o Suministro (Supply Chain Management), no

solamente comprende la Distribución de los productos (flujo de salida de productos desde el

proveedor hasta llegar a los clientes) o su Logística (planeamiento, implementación y control

del flujo de materiales de proveedores a clientes), sino que corresponde al desarrollo y

control de todas las actividades comprendidas en el proceso intercambio comercial, dentro

de las cuales se encuentran: Planeamiento, abastecimiento, manufactura y logística. Incluye,

además, los sistemas de integración con los proveedores de mis proveedores y con los

clientes de mis clientes para poder evaluar el flujo de los productos en procesos integrados,

midiendo su velocidad, visibilidad y su grado de sincronización. En este proceso interactúan,

al menos: Proveedor, Fabricante, Distribuidor, Vendedor y Cliente.

 SEMANA 3

www.iplacex.cl 17

Bibliografía

D’Angelo, F. (2010). El verdadero significado de Supply Chain Management. Supply Chain
Management Extraído en noviembre del 2015 de la World Wide Web:
http://www.netdeal.com.mx/pdf/El%20verdadero%20significado%20de%20Supply%20Chain
%20Management.pdf

Díaz, A. (2000). Gestión por categorías y trade-marketing. Madrid: Prentice Hall. Pearson
Educación, S.A.

Díez de Castro, E. (2004). Distribución Comercial. Barcelona: Editorial McGraw-Hill.

Díez de Castro, E. (1995). Merchandising. Salamanca: Editorial Pirámide.

Maraver Tarifa, G. (Coord.) (2005). Distribución Comercial. Madrid: Editorial UOC.

Martínez, F.; Maraver, G. (Coord.) (2009). Distribución Comercial. Barcelona: Ediciones
Delta.

Pelton, P (2007). Canales de Marketing y Distribución Comercial. Barcelona: Editora McGraw
Hill.

Stern, L.W. (2009). Canales de Comercialización. Madrid: Editora Prentice Hall.

Vázquez, R.; Trespalacios, J. (2006). Estrategias de Distribución Comercial: Diseño del canal
de distribución y relación entre fabricantes y detallistas. Madrid: Ed. Thomson.

http://www.netdeal.com.mx/pdf/El%20verdadero%20significado%20de%20Supply%20Chain%20Management.pdf
http://www.netdeal.com.mx/pdf/El%20verdadero%20significado%20de%20Supply%20Chain%20Management.pdf

 SEMANA 3

www.iplacex.cl 18

www.iplacex.cl

CANALES DE DISTRIBUCIÓN

UNIDAD Nº II

Las relaciones internas en el canal de distribución

 SEMANA 4

www.iplacex.cl 2

Introducción

Los materiales de las semanas anteriores de la cátedra, definen el Canal de Distribución

como el medio físico por el cual los productores distribuyen los productos a los

consumidores. Lo anterior, requiere que existan personas o empresas que cumplan las

funciones logísticas de transporte y comercialización de dichos bienes, los cuales, son

conocidos como Intermediarios o distribuidores.

El presente módulo, presenta los contenidos y habilidades propias de los Canales de

Distribución, en relación a las personas u organizaciones que se encargan de su proceso.

Desarrolla primero, una definición exhaustiva del Concepto de Intermediario, luego expone y

analiza las principales funciones que mantienen en relación a los fabricantes, los productos y

los clientes, para terminar con la distinción de sus tipos. La finalidad de este material de

estudios es potenciar su Perfil Profesional, en razón de competencias que te permitan

comprender el rol del capital humano en el proceso logístico que se desarrolla en un

mercado cambiante.

La semana 4 de la asignatura CANALES DE DISTRIBUCIÓN, correspondiente a la Unidad II:

LAS RELACIONES INTERNAS EN EL CANAL DE DISTRIBUCIÓN, constituye un material

que precisa ser estudiado con interés y dedicación, priorizando el análisis por sobre la

memorización; ya que así no el aprendizaje no le presentará dificultades. Cabe destacar que

los saberes y contenidos están propuestos y desarrollados de tal forma que su dominio, sirva

para mejorar tu perfil profesional y tus competencias laborales.

 SEMANA 4

www.iplacex.cl 3

Ideas Fuerza

Los Intermediarios son todos aquellos eslabones de la cadena (personas,

organizaciones, otras empresas) que representa a los Canales de Distribución, y

que están ubicados entre los productores y los consumidores o usuarios finales de

tales productos.

Definir la cantidad y clase de Intermediarios dependerá de las características y tipo

de producto o servicio, así como de las características y tipo de consumidores o

usuarios finales, o sea al mercado, al que va dirigido o para el cual ha sido

concebido tal producto.

Dentro de las 8 Funciones de los Intermediarios (Mayoristas o Minoristas) presentes

en los Canales de Distribución, se encuentran: Investigación, Promoción, Contacto,

Adaptación, Negociación, Distribución Física (Transporte y Almacenamiento),

Financiamiento y Aceptación de Riesgos.

Los Tipos de Intermediarios se clasifican según su función en relación al proceso de

marketing o intercambio comercial que se sucede en el Canal de Distribución, entre

ellos se encuentran: Mayorista, Distribuidor, Comercializador Mayorista, Minorista,

Corredor y Comercializador Minorista.

 SEMANA 4

www.iplacex.cl 4

3. CONCEPTO DE INTERMEDIARIO

Como se ha desarrollado en los textos de las semanas anteriores de la presente asignatura,

el Canal de Distribución corresponde al medio físico por medio del cual, los fabricantes

ponen a disposición de los clientes los productos que comercializan para satisfacer sus

necesidades. Es decir, la distancia física que existe entre los productores y consumidores

hace necesaria la instalación de un Proceso de Distribución, Transporte y la

Comercialización de bienes, productos y servicios, el cual, debe ser desarrollado por actores

llamados Intermediarios (Mayoristas y Minoristas).

Figura 1

(Fuente: Extraído en marzo del 2016 de la World Wide Web:

http://cde.peru21.pe/ima/0/0/0/2/6/26934.jpg)

Entonces, en la mayoría de los procesos de mercado, los fabricantes o productores, no

suelen vender sus productos o servicios directamente a los clientes o consumidores finales.

Es así, como productos y servicios requieren de Intermediarios para lograr con éxito ser

distribuidos, esto debido a una serie de actividades que las empresas deben desarrollar para

http://cde.peru21.pe/ima/0/0/0/2/6/26934.jpg

 SEMANA 4

www.iplacex.cl 5

lograr que sus productos y servicios sean adquiridos, consumidos o utilizados por los clientes

finales.

Los Intermediarios son todos aquellos eslabones de la cadena (personas, organizaciones,

otras empresas) que representa a los Canales de Distribución, y que están colocados entre

los productores y los consumidores o usuarios finales de tales productos.

Las funciones desempeñadas por los Intermediarios resultan de vital importancia en la

cadena que representa todo Canal de Distribución, ya que facilitan la circulación de un

producto o servicio desde la empresa/fábrica que le da origen hasta el consumidor o cliente

final. Siendo lo intermediarios quienes hacen llegar los productos y servicios a los

consumidores, facilitándoles su acceso y adquisición.

Definir la cantidad y clase de Intermediarios dependerá de las características y tipo de

producto o servicio, así como de las características y tipo de consumidores o usuarios

finales, o sea al mercado, al que va dirigido o para el cual ha sido concebido tal producto.

Actividad N° 1

Defina con sus palabras el concepto de Intermediario, realizando una síntesis de las

características más relevantes del término, que te servirá como medio de estudio.

 SEMANA 4

www.iplacex.cl 6

3. FUNCIONES DE LOS INTERMEDIARIOS

En razón de la definición expuesta en el punto anterior sobre el concepto de intermediario, se

puede establecer que la principal función que los intermediarios cumplen es unir al productor

o fabricante con los demandantes finales de determinado producto o servicio. Esta función se

hace más importante, y en algunos casos, indispensable, en la medida que se complejizan

los intercambios de productos/servicios en las sociedades modernas. Razón por la cual, las

funciones de los intermediarios, contribuyen a la eficiencia dentro del proceso productivo.

Al encontrarse los intermediarios entre los fabricantes y los consumidores (vendedores y

compradores), facilitando el intercambio de productos y servicios, pueden o no llegar a

obtener derechos sobre los productos o servicios. Existiendo diferencias entre aquellos

intermediarios que obtienen o no derechos sobre los productos.

Obtener derechos por parte de los intermediarios, significa que son dueños de los productos /

servicios y por ende, controlan los términos de sus ventas (por ejemplo; pueden controlar el

precio de un producto o la fecha de entrega del mismo). Ejemplo de intermediarios que

obtienen derechos de los productos en el canal de distribución son: Los detallistas y

mayoristas que revenden productos.

Es así, como las funciones de los intermediarios se encuentran ligadas a las funciones

descritas para los Canales de Distribución con anterioridad (material correspondiente a la

semana 2 de la presente cátedra). Correspondiendo identificar para los intermediarios las

funciones de transacción, logística y de facilitación de adquisición de algún producto o

servicio:

Investigación: Reunir información necesaria para planear y facilitar el intercambio.

Incluyendo investigación de mercado, clientes, competencia, entre otros.

Promoción: Crear, difundir y dar a conocer los productos y servicios, sus características y

bondades; mediante la publicidad y promoción de los mismos.

Contacto: Búsqueda de proveedores, ya sean productores u otros Intermediarios de

determinados productos. Búsqueda de compradores, que pueden ser otros Intermediarios o

consumidores finales de los productos. Parte de esta función también es poder coordinar

entre proveedores y consumidores de manera que se concreten las transacciones,

 SEMANA 4

www.iplacex.cl 7

disponiendo de una gran red de información que facilite la confluencia entre productores y

consumidores.

Adaptación: Modelar y ajustar el producto o servicio a las exigencias del consumidor (edad,

capacidad de compra, sexo, región, etc.) según los diferentes perfiles de usuarios que

existan. Requiriendo mantener un surtido, lo suficientemente amplio y variado, como para

satisfacer las necesidades de la mayor cantidad posible de consumidores.

Negociación: Tratar de encontrar un precio mutuamente satisfactorio a fin de que se efectúe

la transferencia de propiedad o posesión.

Distribución Física: Parte de las funciones de los intermediarios corresponde a los procesos

de transporte y almacenaje de bienes o servicios:

a. Transporte: Movimiento de bienes o servicios, desde donde los intermediarios

se encargan de Transportar o trasladar productos a los sitios donde serán

requeridos por los demandantes o consumidores finales. Este proceso agrega

utilidad o valor espacial al producto.

b. Almacenamiento: Como parte de la conservación de los productos hasta el

momento que los requiera el consumidor o cliente. Este proceso le agrega

utilidad o valor temporal al producto. Dentro de esta función se encuentra el

manejo de inventarios, registros de ventas, así como los procesos de

acumulación que se requieren para disponer de bienes y servicios (en el caso

de los mayoristas, por ejemplo, reúnen bienes de diversas empresas o

fabricantes para ofrecerlos posteriormente).

Financiamiento: Por un lado corresponde al intermediario obtener y usar los fondos para

cubrir los costos de sus actividades. Además de realizar operaciones de caja para ofrecer

liquidez y en general soluciones de recursos tanto a compradores como vendedores (por

ejemplo, mediante la concesión de créditos).

Aceptación de Riesgos: El intermediario hace parte de su actividad el riesgo que supone

realizar las funciones propias de su labor, por ejemplo: asumiendo los riesgos de deterioro y

 SEMANA 4

www.iplacex.cl 8

obsolescencia de algún producto, así como las dificultades del mercado frente a otros

proveedores o competidores.

Figura 2

(Fuente: Extraído en marzo del 2016 de la World Wide Web:

http://image.slidesharecdn.com/canalesdedistribucion1-141030120007-conversion-gate01/95/canales-

de-distribucion-8-638.jpg?cb=1414670652)

Importante es destacar que todas estas funciones asignadas a los intermediarios que forman

parte de los canales de distribución en los procesos de compra-venta de productos y

servicios contribuyen a equilibrar precios procurando vender los productos a precios

suficientemente altos, como para estimular la producción, y lo suficientemente bajos, como

para motivar a los compradores. Por ende, las principales funciones de los intermediarios

están asociadas a los procesos de compra y venta de bienes y servicios, y todo lo que ello

involucra.

http://image.slidesharecdn.com/canalesdedistribucion1-141030120007-conversion-gate01/95/canales-de-distribucion-8-638.jpg?cb=1414670652
http://image.slidesharecdn.com/canalesdedistribucion1-141030120007-conversion-gate01/95/canales-de-distribucion-8-638.jpg?cb=1414670652

 SEMANA 4

www.iplacex.cl 9

Actividad N° 2

Dentro de las Funciones de los Intermediarios (Mayoristas o Minoristas) presentes en los

Canales de Distribución, se encuentran: Investigación, Promoción, Contacto, Adaptación,

Negociación, Distribución Física (Transporte y Almacenamiento), Financiamiento y

Aceptación de Riesgos. Realice un resumen de las características más relevantes de cada

una de las 8 Funciones de los Intermediarios antes citadas, y con la información levantada,

construya una tabla de síntesis.

 SEMANA 4

www.iplacex.cl 10

4. TIPOS DE INTERMEDIARIOS

Como se ha desarrollado a través de los materiales de trabajo de los módulos de la

asignatura, los Intermediarios corresponden a empresas o personas encargadas del proceso

logístico en el Canal de Distribución o en la Cadena de Abastecimiento. Es decir, estos

actores cumplen fundamentalmente el rol de transporte y comercialización de los productos

desde el fabricante hasta el cliente final.

Figura 3

(Fuente: Extraído en marzo del 2016 de la World Wide Web:

http://cde.peru21.pe/ima/0/0/1/1/8/118377.jpg)

Así, se hace necesario distinguir entre Tipos de Intermediarios según su función en relación

al proceso de marketing o intercambio comercial que se sucede en el Canal de Distribución,

entre ellos se encuentran:

http://cde.peru21.pe/ima/0/0/1/1/8/118377.jpg

 SEMANA 4

www.iplacex.cl 11

Mayorista: Corresponde a un tipo de intermediario que tiene por finalidad la venta de

grandes volúmenes de mercaderías a los minoristas, detallistas, fabricantes o a otros

mayoristas, pero en ningún caso al cliente o consumidor final, es decir, puede desarrollar

procesos comerciales para satisfacer necesidades de todos los actores del Canal de

Distribución o Cadena de Suministros a excepción del cliente que lo utilice para su consumo.

Como es obvio por la semántica del término “vende al por mayor”, generalmente manejando

una gama bastante amplia de tipos de productos y existencias de ellos, para lo cual, debe

utilizar una bodega (debido a la cantidad de productos), además, en la mayoría de los casos

maneja precios menores a los del mercado tradicional, debido a su ganancia acumulada por

volumen de venta y no por unidad comercializada. Por otro lado, los mayoristas pueden

comprar a un productor, fabricante o también a otros mayoristas, para obtener ganancias por

la distribución de grandes cantidades de unidades de existencias. Así, requiere de otros

actores para desarrollar sus procesos comerciales.

Figura 4

(Fuente: Extraído en marzo del 2016 de la World Wide Web:

http://payload144.cargocollective.com/1/4/146968/5182231/DAW_CENTRAL%20MAYORISTA_04.jpg

)

http://payload144.cargocollective.com/1/4/146968/5182231/DAW_CENTRAL%20MAYORISTA_04.jpg
http://payload144.cargocollective.com/1/4/146968/5182231/DAW_CENTRAL%20MAYORISTA_04.jpg

 SEMANA 4

www.iplacex.cl 12

Distribuidor: Es un tipo de Intermediario Mayorista especialista en la venta de productos, es

decir, apoya el Canal de Distribución desde el área de promoción y venta. Ejerce funciones

de marketing operativo, por lo que apoya generalmente a los fabricantes en la inserción de

productos a mercados no conocidos.

Comercializador Mayorista: Corresponde a un tipo de Intermediario Mayorista

independiente que se dedica a generar contactos comerciales entre mayoristas y empresas

dedicadas a la venta minorista. Desarrolla sus modelos comerciales por medio de prácticas

de marketing estratégico, utilizando según los volúmenes y tipos de mercaderías a vender

acciones de comercio internacional.

Minorista: Corresponde a un tipo de intermediario que tiene por finalidad la venta de

productos al consumidor final, es decir, se ubican en el último eslabón del Canal de

Distribución, manteniendo contacto directo con el cliente, debido a esto, son fundamentales

porque gestionan directamente las acciones de marketing (merchandising) de los fabricantes

(productores) y mayoristas (distribuidores), influyendo en las ventas y resultados finales de

los artículos que comercializan. Como es obvio por la semántica del término “vende al

detalle”, generalmente en volúmenes menores y de manera concreta. Estos comercios son

conocidos coloquialmente como: Tiendas de Retail, grandes tiendas, almacenes, centros

comerciales, mercados, ferias, entre otros.

Figura 5

(Fuente: Extraído en marzo del 2016 de la World Wide Web:

http://cde.gestion2.e3.pe/ima/0/0/0/8/7/87602.jpg)

http://cde.gestion2.e3.pe/ima/0/0/0/8/7/87602.jpg

 SEMANA 4

www.iplacex.cl 13

Comercializador Minorista: Corresponde a un tipo de Intermediario Minorista independiente

que se dedica a generar contactos comerciales entre empresas y consumidores finales.

Corredor: Es un tipo de intermediario que sirve de enlace entre productores y consumidores

sin tomar nunca posesión física de los productos comercializados. Es decir, conecta a los

vendedores con los compradores obteniendo ganancias por generar y sustentar canales de

comunicación y distribución entre fabricantes y clientes.

Figura 6

(Fuente: Extraído en marzo del 2016 de la World Wide Web:

https://marketerosx1.files.wordpress.com/2011/05/tipos-de-intermediarios.jpg)

https://marketerosx1.files.wordpress.com/2011/05/tipos-de-intermediarios.jpg

 SEMANA 4

www.iplacex.cl 14

En síntesis, los Intermediarios corresponden a empresas o personas encargadas del proceso

logístico en el Canal de Distribución o en la Cadena de Abastecimiento. Es decir, obtienen

ganancia por medio de la distribución, transporte y comercialización de productos. Por otro

lado, estos Intermediarios pueden clasificarse en diversos tipos según: El volumen de

mercaderías que comercialicen, el rol o lugar que ocupen en el Canal de Distribución, las

funciones que cumplan en la cadena, la forma en que acopien las mercaderías, entre otros

aspectos.

Actividad N° 3

Los Tipos de Intermediarios se clasifican según su función en relación al proceso de

marketing o intercambio comercial que se sucede en el Canal de Distribución, entre ellos se

encuentran: Mayorista, Distribuidor, Comercializador Mayorista, Minorista, Corredor y

Comercializador Minorista. Realice un resumen de las características más relevantes de

cada uno de los 6 Tipos de Intermediarios antes citados, y con la información levantada,

construya una tabla de síntesis, la cual servirá como medio de estudio para usted.

 SEMANA 4

www.iplacex.cl 15

Conclusión

Los Intermediarios corresponden a empresas o personas encargadas del proceso logístico

de los productos en el Canal de Distribución (obtienen ganancia por la distribución, transporte

y comercialización. Así, estas personas u organizaciones se encuentran situados entre la

fábrica y el cliente y definir la cantidad y clase de Intermediarios dependerá de las

características y tipo de producto o servicio, así como de las características y tipo de

consumidores o usuarios finales, o sea al mercado, al que va dirigido o para el cual ha sido

concebido tal producto.

Dentro de las Funciones de los Intermediarios (Mayoristas o Minoristas) presentes en los

Canales de Distribución, se encuentran:

 Investigación

 Promoción

 Contacto

 Adaptación

 Negociación

 Distribución Física (Transporte y Almacenamiento)

 Financiamiento

 Aceptación de Riesgos

Los Tipos de Intermediarios se clasifican según su función en relación al proceso de

marketing que se sucede en el Canal de Distribución, entre ellos se encuentran:

 Mayorista

 Distribuidor

 Comercializador Mayorista

 Minorista

 Corredor

 Comercializador Minorista

 SEMANA 4

www.iplacex.cl 16

Bibliografía

Díaz, A. (2000). Gestión por categorías y trade-marketing. Madrid: Prentice Hall. Pearson

Educación, S.A.

Díez de Castro, E. (2004). Distribución Comercial. Barcelona: Editorial McGraw-Hill.

Díez de Castro, E. (1995). Merchandising. Salamanca: Editorial Pirámide.

Maraver Tarifa, G. (Coord.) (2005). Distribución Comercial. Madrid: Editorial UOC.

Martínez, F.; Maraver, G. (Coord.) (2009). Distribución Comercial. Barcelona: Ediciones

Delta.

Pelton, P (2007). Canales de Marketing y Distribución Comercial. Barcelona: Editora McGraw

Hill.

Stern, L.W. (2009). Canales de Comercialización. Madrid: Editora Prentice Hall.

Vázquez, R.; Trespalacios, J. (2006). Estrategias de Distribución Comercial: Diseño del canal

de distribución y relación entre fabricantes y detallistas. Madrid: Ed. Thomson.

 SEMANA 4

www.iplacex.cl 17

 |

www.iplacex.cl

CANALES DE DISTRIBUCIÓN

UNIDAD Nº III

Gestión comercial del canal de distribución

 SEMANA 5

www.iplacex.cl 2

Introducción

Los materiales de las semanas anteriores de la asignatura, definen el Canal de Distribución

como el medio físico por el cual se distribuyen los productos a los consumidores. Este

proceso es desarrollado por intermediarios o distribuidores, cumpliendo funciones logísticas

de transporte y comercialización de la mercadería.

La presente unidad, presenta los contenidos y habilidades propias de los Canales de

Distribución en relación al proceso comercial que desarrolla, el cual es conocido como Trade

Marketing. El material desarrolla primero una definición exhaustiva del Concepto de Trade

Marketing, y luego expone y analiza los principales objetivos que mantienen en relación a la

distribución, transporte y posicionamiento de los productos en el mercado minorista. Lo

anterior, tiene por finalidad comprender el rol de los intermediarios o distribuidores en los

Planes de Marketing Estratégico que se desarrollan en el punto de venta minorista, con la

finalidad de posicionar la marga e incrementar los niveles de ganancia de la empresa.

La semana 5 de la asignatura CANALES DE DISTRIBUCIÓN, correspondiente a la Unidad

III, constituye un material que precisa ser estudiado con interés y dedicación, priorizando el

análisis por sobre la memorización; ya que así no el aprendizaje no le presentará dificultades.

Cabe destacar que los saberes y contenidos están propuestos y desarrollados de tal forma

que su dominio, sirva para mejorar tu perfil profesional y tus competencias laborales.

 SEMANA 5

www.iplacex.cl 3

Ideas Fuerza

El Trade Marketing es una sub-rama del marketing que tiene por finalidad el

aumento de la demanda del producto por parte del Intermediario (vendedor

mayorista o minorista), es decir, su mercado es a nivel de distribución, en lugar de a

nivel de consumo.

Se puede afirmar que el Trade Marketing corresponde al marketing para el Canal de

Distribución. Pero el Trade Marketing no solamente propone acciones concretas de

mercadeo en el punto de venta, sino que supone un nuevo enfoque de trabajo

mancomunado y colaborativo del fabricante con el distribuidor, con la finalidad que

el canal de distribución se ponga de su lado y colabore conjuntamente en beneficio

mutuo, es decir, posibilitando que los productos comercializados por el fabricante

sean atractivos para el canal.

Dentro de las estrategias fundamentales del Trade Marketing se pueden encontrar:

Disminuir la rotación en el punto de venta, acelerar e impulsar las ventas mediante

la planificación y desarrollo de promociones, generar Traffic Building (conseguir que

el cliente se sienta cómodo y se mantenga en el punto de venta), entre otros

aspectos.

Dentro de los objetivos que posee el desarrollo de un Proceso de Trade Marketing,

se pueden citar los siguientes: Asegurar stock, distribución y disponibilidad del

producto, Asegurar que el producto sea ampliamente distribuido, Asegurar que los

costos de distribución sean menores para el fabricante, Asegurar planes de

incentivo acordes al mercado, Manejar adecuadamente Planes de Merchandising,

Definir la Segmentación de Clientes, Analizar el comportamiento de los clientes, y

Posibilitar el Trabajo Colaborativo.

El Trade Marketing es una disciplina actual que paulatinamente (poco a poco) se ha

impuesto en todos los sectores productivos, no obstante, debe ajustarse a las

necesidades que tenga el mercado, a los objetivos y estrategias de cada

organización y a las condiciones que presente un mercado cambiante y con

necesidades inconstantes.

 SEMANA 5

www.iplacex.cl 4

1. CONCEPTO DE TRADE MARKETING

Los Canales de Distribución (trabajados en las semanas anteriores) corresponden a los

medios físicos, por medio de los cuales viajan los productos desde el fabricante el cliente; el

proceso anterior es llevado a cabo por los Intermediarios, los cuales, corresponden a

empresas o personas encargadas del proceso logístico de los productos en el Canal de

Distribución (obtienen ganancia por la distribución, transporte y comercialización).

El proceso anterior, se ha revisado en los materiales de las semanas precedentes desde una

perspectiva Logística (Unidad I, semanas 1 y 2) y de Recursos Humanos (Unidad II,

semanas 3 y 4), para la unidad actual los Canales de Distribución serán analizados desde la

mirada del Marketing y más precisamente desde la del Trade Marketing.

Así, el Trade Marketing es una sub-rama del marketing que tiene por finalidad el aumento de

la demanda del producto por parte del Intermediario (vendedor mayorista o minorista), es

decir, su mercado es a nivel de distribución, en lugar de a nivel de consumo.

Entonces, el Trade Marketing corresponde al Planeamiento de Marketing Estratégico

compuesto por acciones que tienen por sentido el incremento de margen financiero (grado de

ganancia) de los productores y distribuidores. Esto requiere del desarrollo de estrategias de

gestión de marca para sostener la demanda por parte del consumidor.

Desde la perspectiva anterior, el foco de Trade Marketing es el intermediario (mayorista o

minorista), pero es necesario explicitar que el cliente es el consumidor directo de los

productos (es el que identifica y compra un producto en una tienda); por lo que el Trade

Marketing se asegura, por ejemplo: Que la tienda minorista promueva los productos de la

empresa frente a los productos competidores, incluir la oferta de diferentes beneficios

(tangibles o intangibles) a los mayoristas, promover estanterías preferentes para los puntos

de venta minoristas, posicionar promotores o promotoras de la marca en las tiendas, entre

otras acciones.

 SEMANA 5

www.iplacex.cl 5

Figura 1

(Fuente: Extraído en marzo del 2016 de la World Wide Web: http://www.activamepanama.com/wp-

content/uploads/2014/03/Promocion-4-300x223.jpg)

Si bien el Trade Marketing es una rama actual del marketing, en el mercado actual ha

ganado relevancia debido a la existencia del Impulso de Venta o Venta Impulsiva, que tiene

por sentido la gestión del punto de venta con el sentido de aprovechar las condiciones

fortuitas del mercado y de las compras no planificadas por parte de los clientes. Es decir, las

decisiones de compra en el punto de venta (comercio minorista) sobre los tipos y cantidad de

productos a adquirir y comercializar por ellos, son realizadas por los revendedores o

segmentos distribuidores, lo que indica que la ganancia de los fabricantes y mayoristas,

depende principalmente de la gestión de los minoristas con los clientes directamente.

Así, se presenta una nueva tendencia a otorgar mayor relevancia al marketing y a las

promociones sobre los compradores en Distribuidores o Cadenas de Reventa que a las

acciones operativas orientadas sobre el consumidor, es decir, el marketing de mayor impacto

no necesariamente se enfoca en el cliente final, sino que puede mejorar la forma en que él

recibe los productos y servicios que consume.

http://www.activamepanama.com/wp-content/uploads/2014/03/Promocion-4-300x223.jpg
http://www.activamepanama.com/wp-content/uploads/2014/03/Promocion-4-300x223.jpg

 SEMANA 5

www.iplacex.cl 6

Figura 2

(Fuente: Extraído en marzo del 2016 de la World Wide Web:

http://cdn2.hubspot.net/hubfs/452033/Blog_and_Social_Media/shopper-marketing-2_phixr.jpg)

En síntesis, se puede afirmar que el Trade Marketing corresponde al marketing para el Canal

de Distribución. Pero el Trade Marketing no solamente propone acciones concretas de

mercadeo en el punto de venta, sino que supone un nuevo enfoque de trabajo

mancomunado y colaborativo del fabricante con el distribuidor, con la finalidad que el canal

de distribución se ponga de su lado y colabore conjuntamente en beneficio mutuo, es decir,

posibilitando que los productos comercializados por el fabricante sean atractivos para el

canal.

Por lo tanto, el Trade Marketing una herramienta esencial en la relación Productor –

Minorista, que tiene por sentido generar y sustentar una colaboración estrecha de ambos en

un entorno altamente competitivo (el consumo es imprescindible para ambos, debido que de

ahí provienen sus ganancias), donde el mercado posee: Concentración de la distribución,

competencia entre canales, evolución del enfoque de marcas, modelos con clientes no

fidelizados, mercados en diversas plataformas virtuales que promueven el comercio informal,

entre otras condiciones, que se convierten en factores preponderantes a la hora de marcar

las relaciones comerciales actuales.

Finalmente, dentro de las estrategias fundamentales del Trade Marketing se pueden

encontrar: Disminuir la rotación en el punto de venta, acelerar e impulsar las ventas mediante

http://cdn2.hubspot.net/hubfs/452033/Blog_and_Social_Media/shopper-marketing-2_phixr.jpg

 SEMANA 5

www.iplacex.cl 7

la planificación y desarrollo de promociones, generar Traffic Building (conseguir que el cliente

se sienta cómodo y se mantenga en el punto de venta), entre otros aspectos.

Actividad N° 1

Defina con sus palabras el concepto de Trade Marketing, realizando una síntesis de

las características más relevantes del término, lo que será de utilidad para su

comprensión.

 SEMANA 5

www.iplacex.cl 8

2. OBJETIVOS DEL TRADE MARKETING

Como se revisó en el punto anterior el Trade Marketing corresponde al marketing para el

Canal de Distribución, el cual tiene por sentido aunar objetivos comerciales entre el productor

(fabricante) y los minoristas (puntos de venta), para aumentar sus márgenes de ganancia. Es

decir, el Trade Marketing incide en los procesos que harán mejorar los resultados de ventas

mediante acciones organizadas de ventas y promociones para los productos

comercializados.

Así, dentro de los objetivos que posee el desarrollo de un Proceso de Trade Marketing, se

pueden citar los siguientes:

Asegurar stock, distribución y disponibilidad del producto: El objetivo fundamental del

distribuidor es garantizar que de cada producto comercializado en el punto de venta

(minorista) existan unidades suficientes para satisfacer la demanda de los clientes, que

dichas unidades estén posicionadas de manera conveniente dentro del local mismo, y que

exista reposición inmediata cuando las existencias disminuyen, con la finalidad de reducir al

máximo posible la imposibilidad de ventas por Falta de Stock.

Figura 3

(Fuente: Extraído en marzo del 2016 de la World Wide Web:

http://www.venado24.com.ar/archivos24/uploads/2014/01/1266.jpg)

http://www.venado24.com.ar/archivos24/uploads/2014/01/1266.jpg

 SEMANA 5

www.iplacex.cl 9

Asegurar que el producto sea ampliamente distribuido: Si bien es importante que el

producto se encuentre disponible en el punto de venta para el consumidor final, es

igualmente relevante que el volumen de distribución del producto sea equivalente al volumen

de producción por parte del fabricante, así, existen casos donde la oferta (cantidad de

unidades manufacturadas por el productor) es mayor a las comercializadas por los

intermediarios en el Canal de Distribución, lo que no permite el desarrollo de la organización

productora, deja mercadería sobre stockeada y no deja los bienes disponibles directamente

para los clientes finales, reduciendo el consumo de ellos.

Asegurar que los costos de distribución sean menores para el fabricante: Debido a que

el sentido del Canal de Distribución es asegurar que los clientes tengan disponibles los

productos para su consumo obteniendo el mayor nivel de ganancia posible, no solamente es

necesario incrementar los volúmenes de venta a los clientes, sino que otra manera de

aumentar el margen de ganancia es por medio de la reducción de los costos asociados al

proceso de distribución, lo cual, se puede lograr: Reduciendo los costos de transporte,

disminuyendo los gastos de comercialización, aumentando los volúmenes de entrega para

disminuir la cantidad de viajes a los puntos de venta, entre otras acciones concretas.

Asegurar planes de incentivo acordes al mercado: Debido a que los distribuidores y

revendedores (mayoristas) generalmente, no sólo comercializan productos de un solo

fabricante, es pertinente que además del margen de ganancia base (ganancia básica

cancelada por el proceso de distribución) pagado a los intermediarios, se les otorguen

planes, esquemas o modelos de incentivo adicional, los cuales, deben ser flexibles,

modificables y adaptables según el producto, volumen de venta y fidelización de clientes

minoristas que obtengan.

Manejar adecuadamente Planes de Merchandising: Es necesario que los intermediarios

promuevan modelos adaptables y flexibles de manejo de los productos comercializados,

modificando las estructuras de precio según el comportamiento de la demanda, así, dentro

de este objetivo se incluyen: Ofertas, promociones, entre otras acciones.

 SEMANA 5

www.iplacex.cl 10

Figura 4

(Fuente: Extraído en marzo del 2016 de la World Wide Web: http://www.finanzzas.com/wp-

content/uploads/ventas_minorista.jpg)

Definir la Segmentación de Clientes: Es menester del Trade Marketing definir el tipo de

cliente objetivo de los productos comercializados por el fabricante, clasificando los productos

según la demanda que tengan para ubicarlos en los puntos de venta que más les beneficie.

http://www.finanzzas.com/wp-content/uploads/ventas_minorista.jpg
http://www.finanzzas.com/wp-content/uploads/ventas_minorista.jpg

 SEMANA 5

www.iplacex.cl 11

Figura 5

(Fuente: Extraído en marzo del 2016 de la World Wide Web:

http://www.spri.eus/archivos/4626/SegmentarMercados.jpg)

Analizar el comportamiento de los clientes: Por medio del contacto directo con el cliente

en el Punto de Venta, es posible analizar su comportamiento, describir sus movimientos,

determinar los productos que le son atractivos, entre otras acciones que tengan por fin

gestionar los productos según su nivel de demanda.

http://www.spri.eus/archivos/4626/SegmentarMercados.jpg

 SEMANA 5

www.iplacex.cl 12

Figura 6

(Fuente: Extraído en marzo del 2016 de la World Wide Web:

http://www.planetasercomtel.com.br/imagens/img_conteudo/C_20134291927131.jpg)

Posibilitar el Trabajo Colaborativo: Debido a que el Canal de Distribución es un proceso es

desarrollado por personas o por organizaciones compuestas por personas, se hace

imprescindible que el Trade Marketing mejore las condiciones de las negociaciones

comerciales con el minorista, que promueva la confianza mutua entre fabricante y

distribuidor, que sustente un clima y espíritu de colaboración, siempre enfocando los

procesos a medio y largo plazo (la finalidad no es la venta de un producto, sino que

posicionar la marca en el punto de venta).

http://www.planetasercomtel.com.br/imagens/img_conteudo/C_20134291927131.jpg

 SEMANA 5

www.iplacex.cl 13

Figura 7

(Fuente: Extraído en marzo del 2016 de la World Wide Web: https://blog.zyncro.com/wp-

content/uploads/2012/02/Depositphotos_5133714_XS.jpg)

En síntesis, el Trade Marketing es una disciplina actual que paulatinamente (poco a poco) se

ha impuesto en todos los sectores productivos, no obstante, debe ajustarse a las

necesidades que tenga el mercado, a los objetivos y estrategias de cada organización y a las

condiciones que presente un mercado cambiante y con necesidades inconstantes.

https://blog.zyncro.com/wp-content/uploads/2012/02/Depositphotos_5133714_XS.jpg
https://blog.zyncro.com/wp-content/uploads/2012/02/Depositphotos_5133714_XS.jpg

 SEMANA 5

www.iplacex.cl 14

Actividad N° 2

Dentro de los objetivos que posee el desarrollo de un Proceso de Trade Marketing,

se pueden citar los siguientes: Asegurar stock, distribución y disponibilidad del

producto, Asegurar que el producto sea ampliamente distribuido, Asegurar que los

costos de distribución sean menores para el fabricante, Asegurar planes de

incentivo acordes al mercado, Manejar adecuadamente Planes de Merchandising,

Definir la Segmentación de Clientes, Analizar el comportamiento de los clientes, y

Posibilitar el Trabajo Colaborativo. Realice un resumen de las características más

relevantes de cada uno de los 8 objetivos antes citados, y con la información

levantada, construya una tabla de síntesis.

 SEMANA 5

www.iplacex.cl 15

Conclusión

El material de la semana desarrolla y analiza los contenidos relacionados con el Trade

Marketing, el cual es una rama del marketing que tiene por finalidad el incremento de la

demanda del producto por parte del Intermediario. Es decir, el incremento cuantitativo de

bienes que recibe el minorista para vender en su local. Lo anterior, plantea un cambio de

modelo comercial posicionando las acciones estratégicas a nivel de distribución y no de

consumo (el Trade Marketing corresponde al marketing para el Canal de Distribución).

Lo anterior, requiere del sustento de un modelo de trabajo mancomunado y colaborativo del

fabricante con el distribuidor (beneficio mutuo), posibilitando que los productos

comercializados por el fabricante sean atractivos para el canal.

Dentro de los objetivos que posee el desarrollo de un Proceso de Trade Marketing, se

pueden citar los siguientes:

 Asegurar stock, distribución y disponibilidad del producto

 Asegurar que el producto sea ampliamente distribuido

 Asegurar que los costos de distribución sean menores para el fabricante

 Asegurar planes de incentivo acordes al mercado

 Manejar adecuadamente Planes de Merchandising

 Definir la Segmentación de Clientes

 Analizar el comportamiento de los clientes

 Posibilitar el Trabajo Colaborativo.

 SEMANA 5

www.iplacex.cl 16

Bibliografía

Díaz, A. (2000). Gestión por categorías y trade-marketing. Madrid: Prentice Hall. Pearson

Educación, S.A.

Díez de Castro, E. (2004). Distribución Comercial. Barcelona: Editorial McGraw-Hill.

Díez de Castro, E. (1995). Merchandising, Salamanca: Editorial Pirámide.

Maraver Tarifa, G. (Coord.) (2005). Distribución Comercial. Madrid: Editorial UOC.

Martínez, F.; Maraver, G. (Coord.) (2009). Distribución Comercial. Barcelona: Ediciones

Delta.

Pelton, P. (2007). Canales de Marketing y Distribución Comercial. Barcelona: Editora

McGraw Hill.

Stern, L.W. (2009). Canales de Comercialización. Madrid: Editora Prentice Hall.

Vázquez, R.; Trespalacios, J. (2006). Estrategias de Distribución Comercial: Diseño del canal

de distribución y relación entre fabricantes y detallistas. Madrid: Ed. Thomson.

 SEMANA 5

www.iplacex.cl 17

www.iplacex.cl

CANALES DE DISTRIBUCIÓN

UNIDAD Nº III

Gestión comercial del canal de distribución

 SEMANA 6

www.iplacex.cl 2

Introducción

Los materiales de las semanas anteriores de la asignatura, definen el Canal de Distribución

como el medio físico, por el cual, los productores distribuyen los productos a los

consumidores. Este proceso es desarrollado por Intermediarios o Distribuidores cumpliendo

funciones logísticas de transporte y comercialización de la mercadería.

La presente semana, presenta los contenidos y habilidades propias de los Canales de

Distribución en relación al proceso de organización de los productos al interior del punto de

venta, el cual se conoce como Gestión por Categorías. Así, material de estudios desarrolla

primero, una definición exhaustiva del Concepto de Gestión por Categorías, y luego expone y

analiza los principales pasos que se deben desarrollar para determinar las categorías y

desarrollar el marketing en razón de la información obtenida. Lo anterior, tiene por finalidad

potenciar su Perfil Profesional, en razón de competencias que le permitan comprender el rol

de la gestión de los productos en los puntos de venta y no directamente con los clientes

finales.

La última semana de la asignatura CANALES DE DISTRIBUCIÓN, constituye un material

que precisa ser estudiado con interés y dedicación, priorizando el análisis por sobre la

memorización; ya que así no el aprendizaje no le presentará dificultades. Cabe destacar que

los saberes y contenidos están propuestos y desarrollados de tal forma que su dominio, sirva

para mejorar tu perfil profesional y tus competencias laborales.

 SEMANA 6

www.iplacex.cl 3

Ideas Fuerza

La Gestión por Categorías (Category Management) corresponde a un proceso de

posicionamiento de productos en el punto de venta (minorista), operando sobre la

gestión misma de las mercaderías y entendiéndolas como Unidades de Negocio

(objeto concreto a trabajar para mejorar la gestión comercial), es decir, la Gestión

por Categorías trabaja sobre la organización de los productos en el local comercial

minorista, con el fin de distribuir las mercaderías en razón de las necesidades de los

clientes y su satisfacción por parte del negocio.

El Proceso Gestión por Categorías otorga ventajas competitivas al punto de venta,

es decir, no proporciona beneficios a los consumidores por medio de la mejora de la

calidad de los productos, sino que facilita el proceso de venta mejorando la

exhibición de los bienes a ser consumidos.

El proceso de Gestión por Categorías permite fundamentalmente: Definir el surtido

óptimo, Identificar el espacio para cada producto, Ajustar los precios y Optimizar el

merchandising.

La clave de la Gestión por Categorías consiste en la gestión de los productos por

grupos con características comunes y no como existencias individuales, es decir,

permite comprender la distribución de productos y su organización por Unidades de

Negocio, las cuales corresponden a bloques de productos asimilados por compartir

especificaciones similares (agrupación de productos que cubren una serie de

necesidades comunes del consumidor).

La Gestión por Categorías se desarrolla a través de los siguientes pasos: 1º.

Definición de Categorías, 2º. Definición de Roles de las Categorías, 3º. Análisis de

la información, 4º. Establecimiento de los Objetivos, 5º. Diseño Estratégico y 6º.

Ejecución Operativa.

 SEMANA 6

www.iplacex.cl 4

3. CONCEPTO DE GESTIÓN POR CATEGORÍAS

Como se ha desarrollado en el material de las semanas precedentes el Trade Marketing es

una rama del marketing que tiene por finalidad el incremento de la demanda del producto por

parte del Intermediario, es decir, el incremento cuantitativo de bienes que recibe el minorista

para vender en su local, es decir, el Trade Marketing corresponde al marketing para el Canal

de Distribución.

Así, el Trade Marketing corresponde a las gestiones concretas que realiza el distribuidor en

el punto de venta con la finalidad de posicionar la marca e incrementar las ventas (por ende

se aumentan los niveles de ganancia), por lo que, el Trade Marketing está relacionado

directamente con el modelo de Gestión por Categorías.

La Gestión por Categorías (Category Management) corresponde a un proceso de

posicionamiento de productos en el punto de venta (minorista), operando sobre la gestión

misma de las mercaderías y entendiéndolas como Unidades de Negocio (objeto concreto a

trabajar para mejorar la gestión comercial), es decir, la Gestión por Categorías trabaja sobre

la organización de los productos en el local comercial minorista, con el fin de distribuir las

mercaderías en razón de las necesidades de los clientes y su satisfacción por parte del

negocio.

El Proceso Gestión por Categorías otorga ventajas competitivas al punto de venta, es decir,

no proporciona beneficios a los consumidores por medio de la mejora de la calidad de los

productos, sino que facilita el proceso de venta mejorando la exhibición de los bienes a ser

consumidos.

Así, este proceso de Gestión por Categorías permite fundamentalmente:

Definir el surtido óptimo: Generalmente la cantidad de stock que maneja el punto de venta

es proporcional a la venta que posee el producto, optando por la reposición de la mercadería

cuando baja el volumen de productos por su venta a los consumidores. Es decir, lo frecuente

es utilizar Criterios de Rotación para definir el surtido de productos, lo que significa que se da

prioridad a los productos más vendidos y, por ende, más solicitados por los clientes. No

obstante, para posicionar la marca no solamente es necesario exhibir los productos más

vendidos o de mayor rotación, sino que es pertinente desarrollar estrategias de marketing a

mediano y largo plazo, que permitan fidelizar a los clientes.

 SEMANA 6

www.iplacex.cl 5

Figura 1

(Fuente: Extraído en marzo del 2016 de la World Wide Web: http://vishopmag.com/wp-

content/uploads/2012/01/Farmacia_SantaMaria_marketingjazz_creativestoredesign_vishopmag-3.jpg)

Identificar el espacio para cada producto: El desarrollo de esta estrategia permite conocer

el espacio físico donde posicionar el producto en el punto de venta, su altura, el volumen a

exhibir y todos los otros aspectos que permitirán al producto parecer más atractivo (con

mejores características en razón de sus competidores) para el cliente y las necesidades que

espera satisfacer.

http://vishopmag.com/wp-content/uploads/2012/01/Farmacia_SantaMaria_marketingjazz_creativestoredesign_vishopmag-3.jpg
http://vishopmag.com/wp-content/uploads/2012/01/Farmacia_SantaMaria_marketingjazz_creativestoredesign_vishopmag-3.jpg

 SEMANA 6

www.iplacex.cl 6

Figura 2

(Fuente: Extraído en marzo del 2016 de la World Wide Web: http://www.marketingdirecto.com/wp-

content/uploads/2014/07/supermercado.jpg)

Ajustar los precios: Los espacios físicos en el punto de venta se gestionan de manera

diferenciada, privilegiando los mejores lugares (los que generalmente tienen mayor nivel de

compra impulsiva por parte de los clientes, como por ejemplo, cerca de las cajas o lugares de

pago) para los productos que tienen mayor volumen de venta, representan a marcas de

mayor prestigio o generan mayor cantidad de ventas asociadas (al adquirirlos, los clientes

pueden comprar otros productos en el local debido a que se conectan entre ellos).

http://www.marketingdirecto.com/wp-content/uploads/2014/07/supermercado.jpg
http://www.marketingdirecto.com/wp-content/uploads/2014/07/supermercado.jpg

 SEMANA 6

www.iplacex.cl 7

Figura 3

(Fuente: Extraído en marzo del 2016 de la World Wide Web:

http://www.enpeninsulavaldes.com/imagenes/extras%20rubros/actualidad_1.jpg)

Optimizar el merchandising: la Gestión por Categorías apoya la gestión de marketing de

los productos comercializados, en tanto, contribuye a la determinación de las estrategias de

precio, plaza, producto y promoción que tendrían mayor impacto en la venta de las

mercaderías posicionadas en el punto de venta.

http://www.enpeninsulavaldes.com/imagenes/extras%20rubros/actualidad_1.jpg

 SEMANA 6

www.iplacex.cl 8

Figura 4

(Fuente: Extraído en marzo del 2016 de la World Wide Web:

http://www.hostelvending.com/img/imgtiny/tpc_interior03.jpg)

Por otro lado, es relevante explicitar que la Gestión por Categorías no es una estrategia de

marca propiamente tal (no es parte de las metodologías de Marketing Estratégico), sino que

corresponde a una metodología de trabajo colaborativo entre fabricantes y distribuidores (al

igual que el Trade Marketing) que tiene por finalidad impulsar la venta de manera conjunta.

Así, la clave de la Gestión por Categorías consiste en la gestión de los productos por grupos

con características comunes y no como existencias individuales, es decir, permite

comprender la distribución de productos y su organización por Unidades de Negocio, las

cuales corresponden a bloques de productos asimilados por compartir especificaciones

similares (agrupación de productos que cubren una serie de necesidades comunes del

consumidor).

http://www.hostelvending.com/img/imgtiny/tpc_interior03.jpg

 SEMANA 6

www.iplacex.cl 9

Figura 5

(Fuente: Extraído en marzo del 2016 de la World Wide Web:

https://marketinghuman.files.wordpress.com/2013/02/miami-054.jpg)

Lo anterior, requiere de una metodología de trabajo distinta, ya que, implica la sustentabilidad

de un equipo de trabajo compuesto por el fabricante y los distribuidores, que tenga por

sentido el análisis las mercaderías de una categoría y operacionalice estrategias

mancomunadas para mejorar la rentabilidad del producto desde una óptica común.

Actividad N° 1

Defina con sus palabras el concepto de Gestión por Categorías, realizando una

síntesis de las características más relevantes del término, que le servirá como

medio de estudio.

https://marketinghuman.files.wordpress.com/2013/02/miami-054.jpg

 SEMANA 6

www.iplacex.cl 10

4. PASOS DE LA GESTIÓN POR CATEGORÍAS

La Gestión por Categorías (como se expuso y desarrolló en el punto anterior) consiste en la

gestión de los productos por grupos con características comunes y no como existencias

individuales, lo que implica su organización, asimilación y comercialización conjunta (se

agrupan a razón de las necesidades del consumidor).

El proceso anterior, requiere de pasos definidos y algorítmicos (secuenciados de manera

ordenada) para desarrollar dinámicas apropiadas y pertinentes de comercialización. Así, la

Gestión por Categorías se desarrolla a través de los siguientes pasos:

Definición de Categorías: Este primer paso corresponde a la determinación de grupos

(conjuntos) de productos según las necesidades específicas que cubren para los clientes y

las características que poseen.

Definición de Roles de las Categorías: Cuando ya se ha determinado la categoría (por

ejemplo: Artículos de aseo para bebes, artículos para fiestas juveniles, entre otras.), es

necesario clasificarla según el Rol que cumple en el proceso de compra, en los siguientes

tipos:

 Destino: Son las categorías que reúnen productos que atraen al cliente al punto de

venta, debido a que diferencian al minorista o local comercial de su competencia

(producto exclusivo). Estas categorías son las que tienen un mayor grado de

promoción (marketing comunicacional) debido a que cautivan a clientes específicos.

Los productos de estas categorías deben ubicarse en lugares preferenciales del punto

de venta, favorecer su acercamiento al cliente y mantener stock de existencias

permanente. En general, no superan el 10% de la totalidad de las categorías y

productos ofrecidos por el local.

 SEMANA 6

www.iplacex.cl 11

Figura 6

(Fuente: Extraído en marzo del 2016 de la World Wide Web: http://static.america-

retail.com/2015/11/perfumes.jpg)

 Habitual: Son las categorías que reúnen productos el cliente adquiere en forma

rutinaria debido a su utilización habitual. El indicador más relevante para su gestión es

la relación precio/calidad, ya que, al ser un producto de primera necesidad el cliente

busca en él una tendencia constante al ahorro. Es decir, es importante mantener los

productos de Categoría Habitual con stock, variedad constante y precio competitivo en

relación a la competencia. En general, conforman aproximadamente el 80% de las

categorías del comercio minorista.

Figura 7

(Fuente: Extraído en marzo del 2016 de la World Wide Web: http://vitafit.com.mx/wp-

content/uploads/2012/02/Comida-Antes.jpg)

http://static.america-retail.com/2015/11/perfumes.jpg
http://static.america-retail.com/2015/11/perfumes.jpg
http://vitafit.com.mx/wp-content/uploads/2012/02/Comida-Antes.jpg
http://vitafit.com.mx/wp-content/uploads/2012/02/Comida-Antes.jpg

 SEMANA 6

www.iplacex.cl 12

 Conveniencia: Son las categorías que reúnen productos que no forman parte de la

principal oferta del distribuidor. Estos productos buscan aprovechar la compra

impulsiva (se posicionan en lugares estratégicos donde inciten al cliente a ser

adquiridos por su atractivo especial, debido a que no son productos de primera

necesidad). Estos productos poseen una oferta restringida y precios relativamente

elevados (altos), debido a que requieren una rentabilidad alta para obtener ganancias

aceptables con bajos volúmenes de venta.

Figura 8

(Fuente: Extraído en marzo del 2016 de la World Wide Web: http://maestrofinanciero.com/wp-

content/uploads/2013/02/productos-ecologicos.jpg)

 Ocasional: Son las categorías que reúnen productos que permiten aprovechar

oportunidades temporales o puntuales del mercado. Dentro de esta categoría se

encuentran por ejemplo: Productos específicos para fiestas patrias, navidad,

Halloween, entre otras celebraciones; Productos para superar contingencias naturales

o sociales: terremotos, tsunamis, entre otros; Productos para enfrentar oportunidades

http://maestrofinanciero.com/wp-content/uploads/2013/02/productos-ecologicos.jpg
http://maestrofinanciero.com/wp-content/uploads/2013/02/productos-ecologicos.jpg

 SEMANA 6

www.iplacex.cl 13

nuevas del mercado: Cambios de normativas legales, solicitudes normativas, entre

otras.

Figura 9

(Fuente: Extraído en marzo del 2016 de la World Wide Web: http://www.descifrado.com/wp-

content/uploads/2013/09/navidad.jpg)

Análisis de la información: Luego de determinar las categorías y sus roles, es necesario

desarrollar interrogantes sobre el comportamiento de compra de los consumidores, dentro de

las cuales se encuentran:

 Información de Consumidores (cómo, cuándo y porqué nos compran).

 Información de Mercado (cómo estamos nosotros y la competencia).

 Información del Punto de Venta (precios, márgenes, rotación y ocupación).

 Información del Fabricante (elasticidades y sensibilidades a las promociones y al

precio).

http://www.descifrado.com/wp-content/uploads/2013/09/navidad.jpg
http://www.descifrado.com/wp-content/uploads/2013/09/navidad.jpg

 SEMANA 6

www.iplacex.cl 14

a. Establecimiento de los Objetivos (Category Scorecard): Definición de los

estándares de control para garantizar el correcto funcionamiento y seguimiento de la

categoría. Así, se determinan las métricas mínimas necesarias para alcanzar los

objetivos estratégicos de la organización, entre estos estándares se encuentran: nivel

de retención de cliente, ventas por metro cuadrado, frecuencia de compra, rotación,

ventas y contribución a la facturación total, márgenes netos, márgenes brutos, retorno

de inversión, entre otros aspectos.

b. Diseño Estratégico: Este paso tiene por finalidad: La mejora del tráfico comercial

hacia la categoría, alcanzar mayores niveles de ganancia y consumo por parte del

consumidor, impulsar el posicionamiento de la marca y asegurar los valores

diferenciales. Es decir, en razón de las métricas del paso anterior es necesario definir

los volúmenes necesarios para asegurar el cumplimiento de las metas estratégicas.

Por otro lado, tiene por sentido impulsar la fidelidad del consumidor por medio del

pertinente surtido, precio, promoción y calidad de las mercaderías promocionadas.

c. Ejecución Operativa: Este paso corresponde a la implementación de las acciones

propuestas en el diseño, asegurando que todos los procesos sean desarrollados y que

las categorías mantengan lógicas acordes a las necesidades de los clientes.

Actividad N° 2

La Gestión por Categorías se desarrolla a través de los siguientes pasos: 1º.

Definición de Categorías, 2º. Definición de Roles de las Categorías, 3º. Análisis de

la información, 4º. Establecimiento de los Objetivos, 5º. Diseño Estratégico y 6º.

Ejecución Operativa. Realice un resumen de las características más relevantes de

cada uno de los 6 pasos antes citados, y con la información levantada, construya

una tabla de síntesis, la cual servirá como medio de estudio para usted.

 SEMANA 6

www.iplacex.cl 15

Conclusión

La Gestión por Categorías es un proceso de posicionamiento de productos en el punto de

venta, operando sobre la gestión de las mercaderías (Unidades de Negocio). Es decir, la

Gestión por Categorías trabaja sobre la organización de los productos en el local comercial

en razón de las necesidades de los clientes. Este proceso otorga ventajas competitivas al

punto de venta, es decir, no proporciona beneficios a los consumidores, sino que facilita el

proceso de venta mejorando la exhibición de los bienes a ser consumidos. Por otro lado, la

Gestión por Categorías permite fundamentalmente: Definir el surtido óptimo, Identificar el

espacio para cada producto, Ajustar los precios y Optimizar el merchandising.

La Gestión por Categorías se desarrolla a través de los siguientes pasos:

 Definición de Categorías

 Definición de Roles de las Categorías

 Análisis de la información

 Establecimiento de los Objetivos

 Diseño Estratégico

 Ejecución Operativa

 SEMANA 6

www.iplacex.cl 16

Bibliografía

Díaz, A. (2000). Gestión por categorías y trade-marketing. Madrid: Prentice Hall. Pearson

Educación, S.A.

Díez de Castro, E. (2004). Distribución Comercial. Barcelona: Editorial McGraw-Hill.

Díez de Castro, E. (1995). Merchandising, Salamanca: Editorial Pirámide.

Maraver Tarifa, G. (Coord.) (2005). Distribución Comercial. Madrid: Editorial UOC.

Martínez, F.; Maraver, G. (Coord.) (2009). Distribución Comercial. Barcelona: Ediciones

Delta.

Pelton, P. (2007). Canales de Marketing y Distribución Comercial. Barcelona: Editora

McGraw Hill.

Stern, L.W. (2009). Canales de Comercialización. Madrid: Editora Prentice Hall.

Vázquez, R.; Trespalacios, J. (2006). Estrategias de Distribución Comercial: Diseño del canal

de distribución y relación entre fabricantes y detallistas. Madrid: Ed. Thomson.

 SEMANA 6

www.iplacex.cl 17

