Многоликий дистрибьютор

Организационно-финансовые аспекты продаж

Карлос АВАЛЯН,

бизнес-тренер компании «КМК/ТАСК Тренинг», финансовый консультант www. kmk-tack. com.ua
Мы любим говорить о том, как быстро растет наш рынок и какие возможности в связи с этим открываются перед компаниями. Но не всегда помним, что параллельно с ростом идет взросление. И фирмы, которые, вырастая, не меняют свое «поведение» на рынке, имеют не очень хорошие шансы на выживание. Первыми это почувствовали на себе дистрибьюторы, особенно в сегменте FMCG. Для них период «беззаботного детства» позади - пришло время, во-первых, адекватно оценить свою роль и место на рынке, а во-вторых, выбрать дальнейший путь. Кивать на то, что в переменчивой рыночной ситуации сложно выработать четкую стратегию развития, больше не получается: либо ты определяешься и идешь к намеченной цели, либо выходишь в тираж.

Если оставить лирику, то задача, стоящая перед дистрибьюторскими компаниями, заключается в том, чтобы повысить свои конкурентные возможности. А для этого их, очевидно, нужно четко определить. Что именно и кому предлагает дистрибьютор и можно ли это «что-то» сделать более привлекательным для клиентов?
Итак, для начала разберемся с «товаром» и «покупателями».
Кто ты такой?
Сегодня устоявшимся считается понятие дистрибуции как процесса организации последовательной перепродажи товара (услуги) в канале его продвижения от производителя до конечного покупателя. Причем каждым «передаточным звеном» у этого товара формируются дополнительные потребительские свойства. В частности, благодаря усилиям дистрибьюторов он перемещается к местам продажи и становится более узнаваемым за счет рекламы; накапливание запасов на складах позволяет парировать сезонные дефициты и делает товар доступным конечному потребителю в любое время года; поддержание заданного ассортимента обеспечивает клиенту более широкую возможность выбора и т.д. В результате дистрибьютор становится не перекупщиком, а полноправным участником коммерческих отношений с ярко выраженной ориентацией на улучшение свойств товара за свой счет и на свой риск.
И в этом сложном процессе дистрибьютор имеет, по крайне мере, три лица:

покупатель товара для дальнейшей его перепродажи,
поставщик товарного потока для нижеследующих дистрибьюторов или конечных покупателей,
производитель, непосредственно формирующий новые потребительские свойства товара.
Четких граней между этими функциями нет, они проявляются в органичном сочетании и взаимообусловленности. Но при проведении анализа деятельности такая декомпозиция уместна.
За что тебе платят?

Конечный покупатель, приобретая товар, оплачивает не только его производство (эти деньги попадают непосредственно производителю), но и дополнительный дистрибьюторский сервис.

Т.е. те самые новые потребительские свойства, которые дистрибьютор формирует. Вот лишь небольшой список задач, решаемых им:

поиск и отбор товара, отвечающего заданным характеристикам;

формирование товарных запасов, соответствующих сезонным колебаниям спроса; перемещение товара в нужное место к нужному времени в нужном количестве и в нужном ассортименте;

придание товару дополнительных свойств, способствующих дальнейшему продвижению (например, дефектоскопия, расфасовка, стикерование, упаковка, комплектация под заказ и т.п.); обеспечение успешности продаж у своих покупателей (обучение менеджеров супермаркетов, консультации для дилеров и т.д.) Причем следует учитывать, что издержки на производство всех этих услуг должны «вписаться» в створ между рыночной и закупочной стоимостью (обычно 5-10%), потому что больше конечный покупатель компенсировать не станет. А чтобы этими издержками управлять, нужно, во-первых, четко описать процесс своей деятельности, а во-вторых, сформировать соответствующую организационно-техническую и информационную структуру предприятия.

Основными структурными элементами дистрибьюторской компании являются:

подразделение бренд-менеджмента, взаимодействующее с поставщиками;

коммерческая служба, обеспечивающая продажи конечным покупателям или дистрибьюторам нижнего уровня;

служба логистики, которая транспортирует товары до своего предприятия, обеспечивает их хранение и обработку на складах и впоследствии доставляет покупателям.

[image: image1.jpg]O6uan cxema CUCMEMb! QUCMPUBYUID puc.s

< [luctpubsiotopsl — MocTasLumkn =

o

s

s g
= JAvctpubbiotop Jvctpubbiotop 'f
= N-ro yposHs N+1-ro ypoBHs B
a T =4
S —> Mokynarens Moctasuyk — Mokynarens Mocrasupk 3
g / > 2
= °
=

3

=

5]

=

KoHeuHele nokynaren

Кроме того, обычно дистрибьютор старается предоставлять и дополнительные услуги по сервисному обслуживанию покупателей, проведению сопутствующих работ (доставка, установка и т.п.), обучению своих клиентов продажам, специфике товара и сервиса и т.д. А для этого, очевидно, также следует предусмотреть ресурсы - технические, технологические, финансовые и человеческие.
Особенности мышления дистрибьютора

Чтобы выполнять все эти функции и зарабатывать свою копеечку, дистрибьютор должен, прежде всего, уверенно ориентироваться в рыночных отношениях и связях, которые возникают между производителями и покупателями, и уметь замыкать их на себя. Для этого ему нужно вызывать как можно больше интереса со стороны клиентов и транслировать его на поставщиков. Причем в самые короткие сроки. А учитывая, что производство нового товара, соответствующего изменяющимся потребностям рынка, - дело далеко не мгновенное, запросы своих потребителей дистрибьютор должен не только видеть, но и предвидеть. И одновременно не позволять угаснуть интересу к уже имеющемуся товару.
Исходя из сказанного выше, у дистрибьютора в максимальной степени должны быть развиты (см. В. И. Курбатов. Анатомия и психология бизнеса., Ростов на Дону, Феникс, 2006 г.):
1. Рыночное чутье и счетность мышления. С одной стороны, это умение видеть свое место в товаропроводящем канале и формировать требования к дополнительным возможностям, которые могут быть предоставлены клиентам. С другой - умение быстро принять решение об участии в том или ином проекте на основе расчетов дополнительной прибыли, оборачиваемости, рентабельности инвестиций. Следовательно, успешный дистрибьютор - тот, у которого сформированы устойчивые навыки принятия коммерческих решений на основании новых знаний, ситуационного опыта, глубокого понимания сути отношений между игроками рынка.

2. Рациональное маркетинговое мышление. Ориентировано на выявление и использование в своих интересах свойств продаваемого товара, особенностей клиентов, специфики продавцов (возможных объемов продаж, оснащенности, взаимодействия с поставщиками и пр.)

Функционирует под воздействием ключевых факторов рыночной среды: емкости рынка, тенденций роста или спада, концентрации капиталов в рыночной нише, количества и активности конкурентов. Ориентировано на выявление и использование в своих интересах: а) свойств товара, б) особенностей клиентов, в) специфики продавцов. Определить не только каждый из названных выше пунктов, но и все возможные точки их пересечения - одна из важнейших задач дистрибьютора.

3. Ориентированность на клиента. «У меня есть товар, нужно, чтобы он поскорее разошелся». Если товар не продается, то продавец пытается ответить на вопрос: «Что сделать с ним, чтобы покупали?» или ищет причины во внешней среде. Но ни одну из этих задач не решить, если не «прочувствовать» своего покупателя, не поставить себя на его место. Такое взаимопонимание развивает готовность клиента к партнерству и становится главенствующим в условиях избытка предложений. При этом следует учитывать, что клиент всегда предпочитает:

а) качественный товар некачественному;

б) дешевый - дорогому;

в) продукт, красиво и аккуратно упакованный.

Следовательно, необходимо формировать подход к управлению продажами по критерию «цена/качество», являющемуся в равной степени принципиальным для дистрибьютора-покупателя при выборе товара для перепродажи, для дистрибьютора-производителя услуг по продвижению и для дистрибьютора-продавца при подготовке предложения рынку.

Какие принципы маркетингового мышления лежат в основе его успешной деятельности? На наш взгляд, основными можно считать следующие:

уважение и оберегание своего клиента, дилера, дистрибьютора;

направленность на покупателя и помощь ему в принятии решения;

выявление проблем, решаемых клиентом с помощью дистрибьютора;

поддержка или создание потребности у покупателя;

конечный потребитель - царь и Бог, от которого зависит успех компании;

товар - повод для раздумий о том, что с ним еще сделать;

опережающий анализ потребностей в товаре и его новинках;

дополнительное качество (сервис) делают товар дороже;

манипулировать покупателем – экономически невыгодно, говорить должны товары и другие покупатели, а не продавцы;

конкурентов надо изучить раньше, чем они изучат вас;

содержание в порядке системы движения товара (сбыт, реклама, сервис) - всегда во главе угла;

хороший сервис - залог долгосрочных отношений;

проведение внутреннего аудита - необходимое условие выживания и развития компании.

Очевидно, каждый из этих пунктов необходим при любой коммерческой деятельности. Но именно в дистрибуции они проявляются ярче всего. Если этого нет, компания должна прилагать все усилия для обучения персонала, насаждения клиентоориентированных технологий, разработки финансовой модели, обеспечивающей проведение расчетов для типовых ситуаций, и инвестиционных программ.

Как повысить эффективность

Правильно поставленные цели вряд ли будут достигнуты, если в компании не развиты внутренние коммуникации, несовершенны системы учета и планирования, есть трудности в межличностных отношениях и просто нет умения продавать. Поэтому каждому дистрибьютору следует сконцентрироваться на нескольких направлениях самосовершенствования.

1. Обеспечение согласованности между profit- и cost- центрами. Хорошие результаты здесь могут быть получены путем внедрения принципов процессного управления, предполагающего, что процессы взаимодействия должны быть однозначно описаны и детализированы до конкретных операций. Это особенно важно, если в компании внедрен «конвейерный» принцип продаж (операции строго распределены между менеджерами, и клиент по мере их выполнения передается от одного исполнителя к другому).

2. Повышение мотивации персонала. Это относится не только к продавцам, чья зарплата и так «завязана» на объем продаж или (значительно реже) на маржинальную прибыль. Как мы выяснили, клиенты платят деньги как раз за те услуги и дополнительные потребительские свойства, которые формируются в обеспечивающих подразделениях. А их-то представители нередко остаются немотивированными. В идеале система мотивации и стимулирования должна быть даже в большей степени направлена на бренд-менеджеров, персонал транспортных отделов, производственных участков и т.д. Это позволит сформировать командное взаимодействие сотрудников и повысить их лояльность.

3. Обеспечение организованности и устойчивости дилеров к миграции между поставщиками. Для этого необходимо предоставить дилерам конкурентный пакет услуг за конкурентную цену. Регулярное проведение факторного анализа своих конкурентных преимуществ с точки зрения дилера, ориентация на долгосрочность взаимодействия, заложенная в дистрибьюторский пакет, - все это факторы «привязки» «младших» партнеров.

4. Поддержание высокой оборачиваемости складских запасов и дебиторской задолженности. Важнейшим фактором успешности дистрибьютора является достижение требуемой рентабельности капитала. Это означает, что если клиент получает отсрочку платежа, то стоимость сделки для него должна быть выше настолько, чтобы обеспечить заданную рентабельность задолженности. Должна быть своя цена и в том случае, если клиент платит вперед, - такая, чтобы обеспечить управляемый приток свободных денежных средств. Те же требования касаются инвестирования в складские запасы. Т.е. в компании должны действовать нормативы на все оборотные активы и пассивы. Иначе что может помешать продавцам формировать завышенные заявки на закупки, а бренд-менеджерам (закупщикам) - приобретать товары с избытком, по принципу: «Пусть будет»?

5. Калькулирование цены с опорой на прямые затраты. В основном дистрибьюторские компании оценивают чистую прибыль, по каждому объекту продаж отнимая от стоимости реализации цену закупки, транспортные расходы и таможенные платежи, а потом вычитая из суммарной маржинальной прибыли административно-управленческие и коммерческие расходы. При этом почти невозможно оценить прибыльность конкретного товара, определить объем его продаж в точке безубыточности. Трудно судить и о результатах работы персонала, ответственного за то или иное продуктовое направление. Кроме того, формирование полных плановых и фактических калькуляций, в том числе с учетом распределения накладных расходов между товарами (товарными группами) позволяет избежать ценовых «ловушек» и необоснованного выведения из ассортимента перспективных брендов.

6. Использование принципов Business Unit Management для повышения инициативности и отдачи персонала (подразделений). Анализ стратегического развития компаний-дистрибьюторов показывает, что внедрение этого принципа позволяет формировать новые бизнес-направления из недр действующих. Конкуренция со стороны внешних поставщиков при заказе и предоставлении услуг, которая основывается, в том числе, на объявленной трансфертной внутренней цене, биржа ресурсов компании - эти и другие факторы позволяют сориентировать компанию как вертикально интегрированное предприятие со структурой дивизионного типа. Сегодня это наиболее перспективный и экономически оправданный тип отношений.

7. Бюджетирование. Большинство компаний декларируют, что бюджет у них разработан. Но чаще всего это лишь небольшая часть бюджета, показывающая пути формирования прибыли. План формирования оборотного капитала в зависимости от сезонности спроса-предложения, общих тенденций роста или спада продаж при этом, как правило, не рассчитаны. Поэтому на складах оседают непрогнозируемые остатки, работа с «нерадивыми» дебиторами на плановой основе не ведется, а участники бизнеса не имеют целевой установки, подкрепленной конкретными требованиями к объемам капитала, задействованного в бизнесе на каждом интервале планирования. Таким образом, для успешного дистрибьютора необходимо обеспечить полноформатное бюджетирование с прогнозом денежного потока и мониторингом его исполнения.

Заключение

В основном дистрибьюторам приходится работать в условиях малой маржинальности, но при значительных объемах продаж. Т.е. сам бизнес определяет высокие требования к планированию, ценообразованию, навыкам продаж, к организации внутренних и внешних коммуникаций предприятия. Обычно в самих компаниях нет достаточно квалифицированных специалистов, способных разработать комплексный инструментарий организационно-финансового менеджмента для оптимизации процесса дистрибуции и обеспечения высокого уровня обоснованности принимаемых решений с учетом всестороннего анализа их будущих результатов. В таких случаях всегда можно привлечь помощь со стороны, ведь сегодня в Украине действует широкая сеть профессиональных консультантов и тренеров, решающих задачи по обеспечению повышения эффективности продаж.

