мерчандайзинг

Антон Терехов. Инструмент для повышения продаж

Один из методов конкурентной борьбы и способ повышения продаж – мерчандайзинг. Сейчас уже практически не осталось компаний, которые не рассматривали бы его как часть своей стратегии сбыта. Более того, производитель должен предусматривать будущее позиционирование товара в торговых точках еще не этапе его разработки.

Особенно важно правильное расположение в торговом зале для товаров импульсного спроса – не зря борьба за прикассовую зону лидеров в производстве жевательной резинки «Вригли» и «Стиморол» давно стала притчей во языцех. Но и другим товарам FMCG мерчандайзинг помогает выделиться или хотя бы не затеряться на фоне конкурентов.

При сегодняшнем товарном изобилии игнорировать мерчандайзинг означает проиграть войну внутри самого магазина – именно там, где для производителей наступает «момент истины», ибо именно от решения покупателя зависит, будет ли продукт успешен на рынке. Несколько секунд (или долей секунд), которые тратит потребитель на обдумывание, что именно купить, венчают собой всю предыдущую сбытовую работу, все рекламные, логистические и дистрибуционные усилия. Потому так заманчиво повлиять на выбор покупателя именно в торговой точке.

Историческая необходимость

В 90-е годы мерчандайзинг еще не имел такого значения в дистрибуции. Розничная торговля была представлена множеством мелких ритейлеров, и для отечественных дистрибьюторов ключевым показателем было «покрытие территории» – соотношение числа работающих с дистрибьютором торговых точек (ТТ) и общего их количества. О том, чтобы «показать товар лицом», заботились лишь сотрудники западных компаний (таких как Coca-Cola, Nestle, упоминавшиеся ранее «жвачники» и т.п.). Не встречая особого сопротивления со стороны отечественного производителя (которого в начале 90-х и отыскать-то было сложно), «западники» довольно легко диктовали свою волю мелкому торговцу. Особенно те из них, кто предоставлял торговое оборудование (например, Coca-Cola).

Как известно, любые кадры склонны к миграции. С ростом отечественного производства и дистрибуции наши компании охотно приглашали к себе сотрудников с опытом работы в международных фирмах. А те уже владели методами продвижения товара в конкурентной рыночной среде. Таким образом, можно констатировать, что наибольшее влияние на практику мерчандайзинга в Украине оказал именно опыт работы западных компаний, который в дальнейшем был переложен на потребности наших производителей. Так, например, менеджмент «Витмарк» (ТМ «Джаффа») был в большой степени сформирован из бывших сотрудников Coca-Cola.

Дефолт 1998 г., кроме негативных последствий, принес и значительные выгоды отечественным товаропроизводителям, которые смогли тогда захватить и уверенно по сей день удерживают отдельные ниши (колбаса, «молочка», алкоголь, консервы). Произошли перемены и в ритейле. Появление национальных сетевых операторов и крупных региональных сетей привело к концентрации больших покупательских потоков в меньшем количестве мест торговли. На сегодняшний день крупные ритейлеры в мегаполисах обслуживают до 50% покупок, и их доля продолжает расти. А вместе с тем – и поле деятельности для мерчандайзинга.

Зона эффективности

Не стоит забывать, что мерчандайзинг действенен и эффективен только в комплексе, когда отлажены все базисные механизмы дистрибуции. Если торговые представители (ТП) нерегулярно посещают клиентов, доставка осуществляется через три дня на четвертый, а на полках нет постоянного ассортимента, красивая выкладка всего этого не заменит и не возместит. Поэтому, не решив вопросов с регулярностью поставок, сбытовой командой и логистикой, мерчандайзингом интересоваться рано. Вместе с тем, желательно все процессы отлаживать одновременно.

Если же компания располагает налаженной схемой перемещения товара, можно формировать команду мерчандайзеров. Но при этом необходимо учитывать, что характер работы с розницей зависит от ее класса. Как, впрочем, и отношение к мерчандайзингу со стороны ритейлеров. Если менеджмент супермаркетов (СМ) обычно не имеет ничего против (пока речь не идет о нарушении достигнутых договоренностей), то в мелкой рознице диапазон эмоций – от резкого отторжения до снисходительного соглашательства. Потому и разнятся методы работы с торговыми точками различных категорий.

Наиболее часто применяемая классификация розничных операторов приведена в Табл. 1.

Табл. 1. Классификация розничных операторов

	№
	Категория
	Характеристика

	1
	Excellent
	Гипермаркеты, торговые центры, Cash&Carry площадью от 10 тыс. кв. м

	2
	VIP
	Супермаркеты, относящиеся к сетевым национальным и крупным местным операторам

	3
	А
	Супермаркеты, от 1 тыс. кв. м

	4
	В
	Магазины площадью 100 – 1000 кв. м

	5
	С
	Магазины до 100 кв. м

С точки зрения ритейла

У ритейлера отношение к мерчандайзингу иное. Его главные цели – максимальный поток покупателей и выручка. Иными словами, ритейлер не заинтересован в продажах конкретного товара, его интересуют продажи вообще. Товар здесь – не цель, а средство, с помощью которого можно привлечь и удовлетворить покупателя.

К сожалению, менталитет нашего ритейла таков, что чем ниже его уровень, тем сложнее достигнуть договоренности относительно мерчандайзинга. В категории А и, может быть, В вы еще встретите понимание и содействие. Но в С в большинстве случаев будет оказано сопротивление. Причина – низкая культура торговли, невысокий уровень подготовки торгового персонала, да и менеджмента. Это следует учитывать уже на этапе формирования отдела мерчандайзинга.

В магазинах, относящихся к категориям В и С, основной фигурой является продавец. Ему довольно сложно пропустить малознакомого человека за прилавок, где лежат товар, деньги и пр. Поэтому мерчандайзеров там не очень любят. И лучше всего их работу могут выполнять ТП, у которых уже налажены хорошие, доверительные отношения с продавцами. Кроме того, у торговых больше шансов «влюбить» клиента в свой продукт, помня о том, что свое индивидуальное отношение к товару и компании продавец, как правило, переносит на продажи: любимый продукт охотно рекомендуется и наоборот.

Иная ситуация при работе с магазинами самообслуживания. В них мерчандайзинг переходит из личной в профессиональную плоскость. И поскольку значение торговых сетей возрастает с каждым днем, задача производителя – не диктовать свою волю рознице, а гибко приспосабливаться, особенно под ее основных игроков. Не единичны случаи, когда в конфликтных ситуациях сети попросту отказываются от некоторых – даже далеко не рядовых – брендов (как это было между «Немировым» и «Фоззи»).

Компромисс достижим!

Основным способом заключения обоюдовыгодных соглашений с супермаркетами будет составление планограмм размещения товара. Без них соперничество на торговых полках напоминает что-то среднее между триллером и комедией. Сотрудник каждого поставщика «творит» в отделе по-своему. Естественно, он стремится к максимальному результату, вооружен таблицами и наставлениями руководства. Заходя в зал, он произносит: «Непорядок…» и устремляется совершенствовать полочное пространство. В результате его товар занимает на полке места больше, чем все конкуренты, которых он сбил в жалкую кучку, ценники перемешаны, и мерчандайзер с чувством выполненного долга удаляется «наводить порядок» в следующую ТТ. Через час приходит конкурент и начинает преобразовывать витрину по своему разумению.

Иногда доходит до абсурда: представители двух известных дистрибьюторов жевательной резинки отметились в одном из киевских СМ даже рукоприкладством, которое закончилось написанием заявления в милицию о нанесении побоев.

Потери от такой «деятельности» очевидны. Покупатель не может привыкнуть к постоянным переменам в отделе, бренд нормально продается до визита следующего мерчандайзера, а в проигрыше остаются все. Лет 5–7 назад, когда мерчандайзеры были далеко не во всех компаниях, ритейлеры еще могли это выдержать. В настоящий же момент в интересах сторон сделать отношения цивилизованными.

Планограмма – это схематическое изображение отдела супермаркета и расположения в нем продуктов данного производителя (пример – в Табл. 2). Чаше всего она разрабатывается как приложение к основному договору. После составления данного документа все прения непосредственно на территории СМ прекращаются: мерчандайзер в соответствии с планограммой расставляет товар в оговоренных пределах или за их границами, если не возражает ритейлер (например, чтобы закрыть на полке товарную брешь в результате недопоставки конкурента).

Процесс разработки планограммы кропотливый и утомительный, и для сети, состоящей более чем из десяти магазинов, может потребовать 1–2 рабочих дня. Поэтому подготовьте ваши пожелания заранее и проедьтесь с менеджером по его точкам. Это принесет результат быстрее, чем ожидание, пока он это сделает сам, по своему графику посещения филиалов.

Составлением планограмм должны заниматься совместно супервайзер (СВ) мерчандайзеров со стороны дистрибьютора и менеджер направления СМ. С национальными розничными операторами возможно заключение договоренности по сети в целом. Например, о том, что доля продукции такого-то производителя на полке будет составлять не менее Х% от общей площади.

Классический метод заключения подобных договоренностей – ретро-бонус за сотрудничество. Если поставщик заключает договор о бонусировании сети за дополнительные условия (работу с его ассортиментом, своевременную оплату и пр.), он может внести в список и пункт об обязательном составлении планограмм.

После составления планограмм мерчандайзеру уже не нужно вступать в прения в торговом зале. Его задача – выставить товар согласно с оговоренными условиями и, может быть, сделать что-то за этими рамками.

Табл. 2. Планограмма отдела Т-молока.

	1 полка
	«На Здоровье» 6%, 1л
	«На Здоровье», фруктовое, 1л
	«Ласуня», 1л, 3,5%,
	«Баланс», 1л, 3,5, 2,5%

	2 полка
	«На Здоровье» 3,2%, 1л
	«На Здоровье», фруктовое, 1л
	«Ласуня», 1л, 2,5%
	«Баланс», 1л, 1,5, 0,5%

	3 полка
	«На Здоровье» 2,5%, 1л
	«На Здоровье», 0,5л (6, 3,2, 2,5, 1,5, 0,5%)
	«Ласуня», 1л, 1,5%
	«Мажитель»

	4 полка
	«На Здоровье» 1,5% и 0,5%, 1л
	«На Здоровье», фруктовое, 0,5 л
	«Ласуня», 1л, детское
	«Домик в деревне»

К сожалению, не все сети готовы адекватно воспринимать такую форму отношений – они боятся попасть в некоторую зависимость от подобных договоренностей. В случае невозможности преодоления их консерватизма необходимо достичь хотя бы устного согласия, в противном случае ситуация будет напоминать описанный ранее «дикий» мерчандайзинг. А он чреват потерями сил, времени и продаж.

Состав отдела

Исходя из изложенного выше, можно определить, сколько людей понадобится в отделе мерчандайзинга. Очевидно, это зависит от задач, стоящих перед ним, и количества клиентов разных категорий.

Ведь в точках категорий В и С мерчандайзинг чаще всего осуществляется силами ТП, и вряд ли стоит планировать в расчете на них «чистых» мерчандайзеров. Причин тому несколько:

1) торговому гораздо легче установить с ними контакт, т.к. у него уже есть как минимум одна точка соприкосновения – поставка товара. Потому он имеет больше возможностей воздействия на розничника, да и время в ожидании расчета или ответственного лица может быть потрачено с пользой;

2) сотрудники мелких ТТ нередко негативно относятся к «чистым» мерчандайзерам, считают их «поглотителями» времени и внимания. Особенно тяжелая аудитория – продавцы «кому за 50», для которых все, что связанно с маркетингом и прочими сбытовыми приемами, отвлекает от сладкой ностальгии по СССР;

3) перемещение между ТТ – это 30–40% рабочего времени мерчандайзера. А выделение (или компенсация) автотранспорта значительно увеличит затраты;

4) ТП занимается мерчандайзингом для повышения собственных продаж, а, значит, уже напрямую заинтересован материально.

Несмотря на пункт 4, многих торговых тяготят дополнительные обязанности, особенно если дело касается размещения рекламных материалов и прочей физической работы. Бороться с этим сложно. Лучший выход – заложить стимулирование мерчандайзинга в систему оплаты ТП. Желательно – именно в виде поощрений, иначе дополнительная нагрузка вызовет не только апатию, но и более сильные отрицательные эмоции. А бороться с внутренним абсурдом иногда сложнее, чем с реальными трудностями.

Основа для расчета количества сотрудников отдела мерчандайзинга подана в Табл. 3.

Табл. 3. Необходимость в работе мерчандайзеров
	№
	Класс клиента
	Частота посещений
	Распределение клиентов

	1
	Excellent
	Посещение ежедневно, работа – не менее 2 ч. в ТТ (с учетом перемещения)
	Как правило, один сотрудник работает с 4–5 такими клиентами

	2
	VIP
	Посещение 3–4 раза в неделю, работа по 1–1,5 ч.
	До 6 ТТ в день. Возможно закрепление мерчандайзера за конкретной сетью

	3
	Категория А (плюс от​дельные ТТ категории В)
	Посещение 2 раза в неделю
	От 10 ТТ в день. Посещения – по территориальному принципу

Обслуживанием отдельных производителей в Киеве может заниматься до 20 мерчандайзеров во главе с 3–4 супервайзерами. Для города-миллионника средняя команда – 4–5 человек (вместе с СВ).
Кадровый вопрос

Подбирая людей для работы в отделе, не стоит забывать, что:

1) идеальный кандидат в мерчандайзеры – продавец-консультант. Для него это шаг наверх с точки зрения оплаты и сферы ответственности, а специфика работы уже знакома. Еще один приемлемый (в меньшей степени) вариант – люди, имеющие опыт работы промоутером;

2) работа мерчандайзера не слишком творческая, потому необходимы сотрудники, способные к упорному, кропотливому труду;

3) уровень коммуникабельности кандидата должен быть выше среднего, ведь он постоянно будет находиться в контакте с сотрудниками клиента, от которого многое зависит;

4) к сожалению, не для всех мерчандайзеров найдется возможность профессионального роста в вашей компании – значит, нужно быть готовым к текучке кадров в отделе и постоянно держать несколько кандидатов в резерве;

5) нижней возрастной границей кандидатов может быть и 18 лет.

Очевидно, если число сотрудников отдела больше двух, имеет смысл ввести должность старшего мерчандайзера, если более четырех – супервайзера (СВ). Логично предложить эту должность лучшему из мерчандайзеров, однако им может стать и успешный ТП, для которого важность работы непосредственно в торговом зале не является секретом – он более других мог ощущать прямую зависимость продаж от мерчандайзинга.

Оплата

Одной из самой сложных задач при построении отдела является формирование зарплаты его сотрудников. Как показывает практика, сегодня она в среднем составляет $150–250 в месяц в зависимости от региона и характера работы. Трудности возникают при определении постоянной и переменной частей – для мерчандайзера непросто определить критерии оценки работы и возможность премирования или взыскания.
Уровень зарплаты СВ мерчандайзеров обычно на 20–30% ниже, чем его коллеги, руководящего работой торговых представителей.

Для определения профессионализма, отношения к работе мерчандайзеров их руководителю постоянно понадобится проводить аудит территории. Это можно делать во время полевых тренингов, или коучингов, в ходе которых СВ может заметить ошибки подопечных и показать возможности их исправления. Но проверки нужно делать и самостоятельно, чтобы видеть состояние дел в торговых точках, которые мерчандайзер уже посетил. Да и с отделом продаж следует находиться в постоянном контакте и своевременно реагировать на его сигналы.

На основании результатов таких проверок и формируются постоянная и переменная части заработной платы сотрудников. Причем переменная должна составлять 20–30% от общей суммы. Тогда мерчандайзер будет чувствовать себя под контролем и стремиться к улучшению своих показателей. Критерии, по которым можно формировать переменную часть заработной платы, показаны в Табл. 4.

Табл. 4. Критерии оценки работы мерчандайзеров

	№
	Показатель
	Стандарт
	Сумма премии

	1
	Расположение товара корпоративным блоком
	80% торговых точек
	100 грн.

	2
	Наличие рекламных материалов (плакатов, шелфтокеров и пр.)
	70% торговых точек
	100 грн.

	3
	Наличие (соответствие) ценников
	90% торговых точек
	50 грн.

	4
	Удовлетворительное состояние дополнительной выкладки товара.
	100% торговых точек
	50 грн.

В обязанности мерчандайзера также должна входить ротация товара (раньше поступившая в ТТ партия должна быть раньше выставлена в зале), и за ошибки вполне можно предусмотреть материальную ответственность.

Мерчандайзер, работающий по планограммам, должен оцениваться не с точки зрения выполнения, а по невыполнению своих обязанностей. Иными словами, его оплата максимальна, если он качественно выполнит работу, условия которой оговорены в планограммах. В случае невыполнения должны быть предусмотрены взыскания. Возможность творчества в такой ситуации сведена к минимуму, и на первый план выходит исполнительность.

Перспективы

Дальнейшее доминирование торговых сетей сделает взаимодействие ритейлеров и производителей еще более тесным. Потому отделы мерчандайзинга будут в большей степени инициироваться самими производителями. Этот вид деятельности уже переходит в новую плоскость и в дальнейшем все больше будет доверяется специализированным агентствам, выполняющим работу для нескольких заказчиков. По такому пути, например, идут отдельные российские производители.

С агентствами заключают договора и некоторые российские и западные торговые сети. В таком случае агентство проводит дальнейшие переговоры с производителями и дистрибьюторами, составляет планограммы, нанимает мерчандайзеров и с их помощью расставляет товар на полках. Таким образом, ритейл расширяет диапазон своих услуг, привлекая средства своих партнеров всеми возможными способами.

Эволюционируя, рынок сводит задачу производителя к главному – максимально точному попаданию в соотношение цена/качество.

Мнение

Александр Назаренко,

директор ООО «Рошен-Юг»

– Мерчандайзеры – это ближайший резерв для заполнения вакансий торговых представителей. Ведь, работая с розницей, он уже примерно через полгода обладает достаточным опытом и знаниями для более ответственной работы. Тем более, что вышедший из мерчандайзеров ТП и в дальнейшем заботится о поддержании нормальной выкладки в своих точках.

Мнение

Андрей Заборный,

супервайзер отделения ООО «Люстдорф» в Одессе

– Мерчандайзинг тем важнее, чем выше категория клиента (Excellent, VIP), потому что чем больше полочное пространство и объемы продаж, тем больше у мерчандайзера возможностей проявить свое мастерство. Важность мерчандайзинга возрастает пропорционально спросу на товар. Поэтому ему необходимо уделять наибольшее внимание в момент пиковых продаж, особенно в преддверии праздников и проводимых розницей акций. В этот период особенно важно, чтобы ТП и мерчандайзер посещали приоритетные торговые точки через день для максимального контроля остатков и выкладки.

«Дистрибуция и логистика» № 6 - 2006
**
