

advanced series

Foundation

CONSUMER GOODS & RETAIL 4

AÑO 2013 No. 04

Gestión de Precios

Defensa del margen
y activación de la demanda

IE FOUNDATION ADVANCED SERIES ON PROBLEM DRIVEN RESEARCH

CONSEJO EDITORIAL

Marco Trombetta

Vice-Decano de Investigación del
IE Business School

Manuel Fernández

Director de Desarrollo del Sector Productos
de Consumo y Retail en Ernst & Young

Margarita Velásquez

Directora General Fundación IE

Fabrizio Salvador

Senior Academic Advisor Fundación IE

Alfonso Gadea

Director Proyecto Fundación IE

bienvenida

Estimados Amigos:

Me gustaría presentaros la nueva iniciativa de Fundación IE junto con IE Business School, con la que esperamos proporcionar una nueva forma de presentar los resultados del trabajo conjunto entre nuestros investigadores y las empresas.

IE Business School tiene como uno de sus objetivos ser un centro de excelencia internacional para la investigación en todos los ámbitos de la administración de empresas. Perseguimos este objetivo en estrecha colaboración con Fundación IE y con la recientemente creada IE Universidad.

Con la iniciativa “IE Foundation advanced series on problem driven research” queremos dar un apoyo a las organizaciones que se enfrentan a lo que, más allá de una crisis, parece una nueva estructura económica, con nuevas reglas de mercado. Con este enfoque hemos querido comenzar con la serie “Consumer Goods & Retail” al tratarse del sector que sirve de primer termómetro de la situación y las expectativas sociales.

Mientras que desde IE Business School aportamos al tejido productivo el mejor talento, desde Fundación IE queremos cerrar el círculo virtuoso potenciando una relación sostenible de la escuela con la sociedad a través de las organizaciones.

Confiamos en que esta serie de trabajos cumpla con este reto y ofrezca una perspectiva novedosa sobre las temáticas tratadas.

Marco Trombetta

Vice-Decano de Investigación del IE Business School
Vicerrector de Coordinación e Investigación en IE Universidad

Investigador principal

Carta de presentación de la Fundación IE

Carta de presentación de Ernst & Young

Resumen Ejecutivo

01 Importancia de la Gestión de Precios

02 Gestión de precios en recesión

2.1 Tácticas: El control es tan crucial como la urgencia

2.2 Productos: Gestionar los precios selectivamente a nivel de producto

2.3 Estrategia: ¿Hasta dónde podemos llegar?

03 Gestión de precios multicanal

3.1 Precios distintos por canal

3.2 Cuándo diferenciar precios

3.3 Igualar precios

3.4 Preguntas abiertas

04 Viewpoint de Ernst & Young

Agradecimientos

Nos gustaría agradecer a los profesionales de los sectores de Retail y Gran Consumo que han colaborado en este estudio a través de las encuestas sobre gestión de precios por el preciado tiempo que nos dedicaron.

Investigador Principal

Prof. Martin Boehm

Decano de Programas

y Profesor de Marketing de IE Business School

Martin Boehm es Decano de Programas y Profesor de Marketing de IE Business School en Madrid. Previamente fue Decano Asociado de Programas de Grado en IE Universidad y Decano Asociado del Master in Management en IE Business School.

Los intereses intelectuales de Martin se centran en la Gestión del Cliente. Su investigación proporciona implicaciones gerenciales sobre cómo construir relaciones rentables y duraderas con los clientes. Su preocupación principal es cuantificar el impacto de las diversas actividades de gestión del cliente en el valor de vida del cliente: el valor presente neto del flujo de futuros beneficios esperados durante la vida de un cliente. Al mismo tiempo, desarrolla modelos analíticos para estimar el valor de vida del cliente. Como consultor trabaja principalmente con empresas del sector financiero para proveerles una hoja de ruta para el crecimiento.

Martin es docente en diversos programas en IE, como son, Master in Management, MBA, Executive MBA y programas de doctorado. Antes de incorporarse a IE Business School estudió International Business en la Reutlingen University of Applied Sciences y recibió el Master of Business Administration por la Australian Graduate School of Entrepreneurship. Completó su formación académica con un Doctorado en Marketing que obtuvo de la Johann Wolfgang Goethe-University en Francfort.

Rafael Puyol
Vicepresidente
Fundación IE

Margatita Velasquez
Directora General
Fundación IE

La Fundación IE tiene entre sus actividades prioritarias el apoyo a la actividad investigadora y a la divulgación del conocimiento de los profesores de la IE Business School. A través de sus iniciativas contribuye a que la Escuela de Negocios se posicione como un centro de excelencia en la innovación y creación de nuevo conocimiento dirigido a su entorno organizativo y productivo.

La Fundación IE pretende crear vínculos estables y alianzas con instituciones de prestigio, tanto públicas como privadas, particularmente del ámbito empresarial, para impulsar la iniciativa de nuestros investigadores. En una institución que persigue la excelencia, las tareas de investigación están presididas por el rigor académico, pero al mismo tiempo por un carácter utilitario que pretende generar conocimiento, impulsar la innovación y competitividad del sector productivo y dar respuesta a los retos y necesidades de la sociedad.

Esta publicación forma parte de la colección sobre Gran Consumo y Distribución que se realiza en la Fundación con el apoyo de Ernst & Young, de quien destacamos su compromiso y su experiencia en este ámbito de conocimiento y a quien queremos expresar nuestro agradecimiento.

La colección se ha diseñado con el propósito de analizar los aspectos claves del sector a través de una visión práctica y actualizada de las tendencias en cuestiones esenciales como Sostenibilidad, Seguridad en la Información, Gestión de Precios y Profit Protection. Estamos en presencia de un ámbito sometido a un intenso proceso de cambio. El reto de la empresa española es estar a la vanguardia de dichos cambios, tomando como referencia las mejores prácticas del mercado global y, desde la Fundación IE, queremos acompañar a las empresas en este proceso.

En la confianza de que esta publicación sea de vuestro interés, agradecemos vuestro apoyo.

José Luis Ruíz Expósito

Socio Responsable del Sector
Productos de Consumo y Retail

Manuel Fernández

Director de Desarrollo del Sector
Productos de Consumo y Retail

ERNST & YOUNG
Quality In Everything We Do

Las compañías del sector de gran consumo y distribución están desarrollando su actividad en un entorno económico mucho más complejo y volátil que el de etapas anteriores. En este contexto, las actuaciones más comunes en las compañías del sector se centran en la transformación de los procesos de negocio y la defensa del margen operativo.

En su compromiso con la innovación y la creación de valor, Ernst & Young, junto con la Fundación IE Business School han impulsado aulas de investigación sobre los temas que, consideramos, ayudarán a afrontar los retos planteados al sector.

Entre otras cuestiones, investigamos y proponemos diferentes líneas de actuación en materia de dinámica de precios, desde una perspectiva de oferta diferenciada para las marcas; abordamos el perjuicio económico que supone la llamada “pérdida desconocida” con un enfoque analítico, que nos permite identificar sus orígenes y proponer medidas correctoras para su mitigación (“profit protection”); buscamos respuestas y actuaciones concretas que preserven la seguridad de la información de un sector que opera, cada vez con más frecuencia, en escenarios y tecnologías de movilidad; y proponemos la adopción de una perspectiva de compromiso empresarial, para apostar por una sostenibilidad impulsada por las cadenas de distribución que implique a fabricantes y consumidores.

Estos cuatro ámbitos están experimentando un intenso proceso de cambio. Los estudios de Ernst & Young y la Fundación IE Business School los abordan desde una perspectiva retadora y novedosa, con la intención de que puedan ser llevados a su aplicación práctica y representen un valor añadido para el escenario empresarial.

Resumen Ejecutivo

Los márgenes empresariales han sido erosionados por una presión a la baja sobre los precios debido a una amplia gama de factores que incluyen la disminución de gasto de los consumidores, la transparencia del mercado aumentada por Internet y la competencia de bajo coste proveniente de florecientes potencias industriales como China. Centrarse en los precios es fundamental para los directivos, que ya no pueden confiar en el crecimiento de las ventas y en unos márgenes inflados. Los precios se han convertido en la forma más efectiva para aumentar los beneficios, teniendo en cuenta que el precio es la palanca más importante de la rentabilidad de una empresa.

Al subir o bajar los precios, en un intento de mejorar el beneficio, una empresa tiene que contar con la disposición a pagar de los consumidores. Desafortunadamente, la mayoría de los directivos no tienen el conocimiento necesario para tomar una decisión informada. Como consecuencia de ello, los equipos de gestión recurren a menudo a reducciones de precio debido a la facilidad de su aplicación. Un descenso brusco y prolongado del precio altera el comportamiento de clientes y competidores. Las empresas se sienten obligadas a tomar decisiones rápidas, aunque carecen de información sólida. Sin embargo, las decisiones de fijación de precios realizadas ahora pueden afectar a la percepción de los clientes durante mucho tiempo.

En una situación de recesión económica, los precios han de ser abordados en tres niveles: crear una estrategia de precios alineada con los objetivos y el posicionamiento de la empresa, fijar los precios de los productos de forma individual e implementar tácticas para manejar los aspectos de la transacción que más afectan a la rentabilidad.

En cuanto a las tácticas, las compañías exitosas siguen dos pasos: evalúan el impacto de las decisiones sobre precios basándose en datos del punto de venta e identifican las fuentes ocultas de fuga de rentabilidad. Descuentos dados por los empleados en su búsqueda de cuota de mercado pueden generar fugas ocultas que drenan los beneficios. La gestión de la “cascada de precios”, bajando desde el precio tarifa al precio de la factura y hasta el precio real final de la transacción, ofrece la oportunidad de mejorar la rentabilidad de una empresa.

Los precios deben ser gestionados de forma selectiva a nivel de producto evitando bajar precios de forma demasiado agresiva o demasiado amplia cuando se hace frente a un desplome de la demanda. Los precios deben adaptarse para aquéllos productos cuya demanda está cayendo. Las empresas tienen que encontrar bolsas con una demanda real diferenciada, como segmentos de clientes, líneas de productos u ocasiones de uso.

Los precios tienen que ser manejados de manera estratégica. Las empresas han de considerar dónde deberían situarse sus precios dentro de tres años y no depender de descuentos constantes para mantener el volumen. A largo plazo, el descuento constante conducirá a una marca dañada. Además, para fijar los precios estratégicamente, es esencial tratar de anticipar las acciones de los competidores en el futuro.

Segmentos diferentes tienen diferente disposición a pagar y la diferenciación de precios, por tanto, puede ser una estrategia de precios rentable. La diferenciación de precios basada en el canal es una de las que se ha vuelto más frecuente entre distribuidores y fabricantes. Diferentes valoraciones del canal y sensibilidades al precio brindan la oportunidad de aplicar una diferenciación de precios basada en el canal.

Los profesionales a menudo argumentan la conveniencia de fijar precios constantes entre los distintos canales de distribución para mantener una marca fuerte. Sin embargo, las oportunidades de beneficio son demasiado grandes para ignorarlas.

1. Importancia de la Gestión de Precios

En pocos momentos desde el final de la Segunda Guerra Mundial ha habido una presión a la baja sobre los precios tan grande. Parte de esa presión tiene su origen en factores cíclicos - como la recesión en las economías occidentales y Japón- que han frenado el consumo. Otra parte se ha debido a nuevas fuentes: el vasto incremento del poder de compra de distribuidores como Wal-Mart y Mercadona, y la presión que ello supone a proveedores; Internet, que se suma a la transparencia de los mercados, haciendo que sea más fácil comparar precios; y el papel de China y otras potencias industriales florecientes cuyos costes laborales han bajado los precios de los bienes manufacturados. El doble golpe, cíclico y de presión, ha erosionado el poder de precios corporativo y ha forzado a directivos frustrados a buscar en todas direcciones maneras de mantener el margen.

Un Estudio Global de Precios codirigido por IE Business School ha encontrado que el 93% de las empresas españolas ha experimentado un incremento en la presión sobre los precios en los últimos dos años.

FIGURA 1: LA PRESIÓN SOBRE LOS PRECIOS HA AUMENTADO DRÁSTICAMENTE

Clientes y competidores se vuelven cada vez más agresivos. En España, más de 9 de cada 10 empresas sienten más presión sobre los precios.

Razones principales:

- **Clientes** piden más descuentos (53%)
- **Competidores** de bajos precios / nuevos entrantes (50%)

Fuente: Estudio Mundial de Precios 2012. Simon-Kucher & Partners, IE Business School, Alimarket

De forma más concreta el estudio que hemos realizado entre empresas españolas de Gran Consumo y Retail, ha mostrado que la mayoría actúa en un sector caracterizado por un decrecimiento de los precios de mercado. El 76% de los participantes destacó que los precios en su sector han disminuido en el último año. El 21% incluso indicó que los precios han disminuido por encima del 10%.

FIGURA 2: ¿CÓMO HA CAMBIADO EL PRECIO MEDIO EN SU INDUSTRIA EL ÚLTIMO TRIMESTRE COMPARADO CON EL AÑO ANTERIOR?

Fuente: estudio propio

Uno de los principales impulsores de esta disminución de precios en los diferentes sectores de la economía española es la creciente agresividad de la competencia. La mayoría de los participantes de nuestro estudio ha indicado que opera en un mercado cada vez más hostil. La competencia no se centra en sus márgenes, sino en luchar ferozmente por volumen y cuota de mercado.

FIGURA 3: ¿CÓMO DESCRIBIRÍA SU ENTORNO / EMPRESA?

Fuente: estudio propio

Hoy en día es más importante que nunca para los directivos centrarse en los precios. Ya no pueden confiar en los crecimientos de dos dígitos en ventas y los amplios márgenes de la década de los 90, con los que se podía eclipsar un déficit de precios. Además, en muchas compañías, queda poco jugo por extraer del ajuste de costes en operaciones. Por lo tanto, la fijación de precios es una de las pocas palancas aún por explotar para aumentar los ingresos, y las empresas que comiencen ahora estarán en una buena posición para beneficiarse plenamente de la recuperación que está por venir.

Una fijación adecuada de los precios es la manera más rápida y eficaz para aumentar el beneficio. Considerando la cuenta de resultados promedio de las empresas del S&P 1500: Un aumento del precio de un 1 por ciento, si los volúmenes se mantienen estables, generaría un incremento del 8 por ciento en el beneficio de explotación. Se trata de un impacto casi un cincuenta por ciento mayor que el de una disminución de un 1 por ciento de los costes variables directos, como materia prima y mano de obra directa, y más del triple que el impacto de un aumento del 1 por ciento en volumen.

Desafortunadamente, los precios son una espada de doble filo. Una disminución del 1 por ciento en el precio promedio tiene el efecto contrario, reduciendo los beneficios de

explotación en idéntico 8 por ciento, si los demás factores permanecen constantes. Los directivos pueden esperar que un mayor volumen vaya a compensar los ingresos perdidos por los precios más bajos y pueda aumentar los beneficios, pero esto no suele suceder. Continuando con nuestro examen de los números típicos del S&P 1500, el volumen tendría que aumentar en un 18,7 por ciento para compensar el impacto en el beneficio de un recorte del 5 por ciento en los precios. Tal elasticidad de demanda frente a una bajada de precios resulta muy poco frecuente. Una estrategia basada en la reducción de los precios para aumentar el volumen y, en consecuencia, aumentar los beneficios, está condenada al fracaso en casi cualquier mercado o industria.

Estos ejemplos ponen de relieve el impacto potencial sobre los ingresos netos de una empresa de los precios fijados de forma óptima. Pequeños cambios en los precios pueden tener un enorme impacto en los ingresos. Sin embargo, antes de subir o bajar los precios en un intento de mejorar el resultado final, una empresa debe comprender y anticipar la respuesta del consumidor ante un cambio en el precio del producto.

Por desgracia, parece que muchas empresas carecen de la necesaria comprensión de la disposición del consumidor a pagar los precios óptimamente establecidos. Cuando se les preguntó si estaban “bien informados” acerca de seis factores potenciales para la decisión del precio, los directivos de una importante multinacional estadounidense respondieron lo siguiente:

FIGURA 4: % DE DIRECTIVOS BIEN INFORMADOS SOBRE...

Estos directivos estaban bien informados sobre los costes de sus productos y sobre el precio de los productos de la competencia. Estaban también bien informados sobre el valor de los productos. Sin embargo, cuando se trataba de la disposición del consumidor a pagar o la respuesta del consumidor a los posibles cambios en los precios, carecían de los conocimientos necesarios para fijar de forma óptima los precios. La experiencia indica que esta empresa no es única en este sentido.

En consonancia con esto, nuestra investigación entre las empresas españolas ha reflejado que menos de la mitad está fijando sus precios en base a la disposición a pagar de los clientes. La mayoría de las empresas (67%) usan un simple enfoque basado en costes. Sin embargo, un enfoque de fijación de precios basado en el coste conduce, bien a dejar de ganar dinero, o bien a fijar un precio fuera de mercado.

FIGURA 5: ¿CUÁLES DE LAS SIGUIENTES METODOLOGÍAS DE PRICING APLICA SU ORGANIZACIÓN PARA ESTABLECER LOS PRECIOS A SUS CLIENTES? (MULTIRRESPUESTA)

Fuente: estudio propio

Estudios similares han demostrado que las cuestiones relacionadas con los precios son percibidas por los directivos como un quebradero de cabeza. Parece que los precios causan más dolores de cabeza y noches sin dormir que cualquier otra decisión de marketing.

FIGURA 6: COMPLEJIDAD DE LA FIJACIÓN DE PRECIOS. EL PRECIO CAUSA DOLOR DE CABEZA A LOS DIRECTORES DE MARKETING.

Pregunta: ¿Cuál es su mayor preocupación?

Fuente: *The Strategy and Tactics of Pricing - Pricing and the Bottom Line*, de Martin Boehm

Por este motivo, este informe está diseñado para aliviar algunos de estos dolores de cabeza y problemas apremiantes experimentados por las empresas españolas. Dos cuestiones con las que la mayoría de las compañías pelean son los cambios del entorno económico y el advenimiento de Internet. En las páginas siguientes vamos a ofrecer recomendaciones sobre la manera de abordar estas dos cuestiones.

2. Gestión de Precios en Recesión

Ante el debilitamiento de las ventas y el exceso de capacidad, los equipos gestores a menudo recurren a la reducción de los precios. Es fácil ver por qué: Los recortes de precios son más rápidos y más fáciles de implementar que, por ejemplo, la introducción de nuevos productos o la mejora de los niveles de servicio. Los clientes suelen responder de forma inmediata a precios más bajos. Un rápido repunte en las ventas puede reforzar la creencia de los ejecutivos de que han hecho lo correcto.

Pero hay una razón por la que los recortes promocionales del precio son llamados en ocasiones “la heroína del directivo”. Los recortes de precios son adictivos. Los clientes rápidamente desarrollan un deseo de grandes descuentos y la aversión a los precios completos. Las empresas se acostumbran al aumento en el volumen y dudan en subir los precios a los niveles anteriores por temor a que los ingresos caigan. En una recesión profunda, cuando el primer objetivo es la supervivencia, algunas empresas no tienen otra opción que reducir los precios agresivamente. Pero incluso compañías relativamente fuertes experimentan con grandes descuentos y cuando despiertan se encuentran enganchadas.

¿Hay una alternativa? La verdad es que la mayoría de las empresas necesitan bajar precios en una recesión, tanto si venden a empresas como a consumidores. La demanda es baja y, en muchos casos, ya se ha actuado en profundidad sobre los costes. Así que las leyes de la oferta y la demanda ejercen una fuerte presión a la baja sobre los precios. Aún así, el abanico de resultados puede variar ampliamente, tanto a corto plazo como a largo plazo. Lo que más importa es con qué eficacia gestionan las empresas los precios.

Por desgracia, la gestión de precios de libro de tiempos anteriores no es de mucha ayuda en las condiciones actuales. Una prolongada crisis aguda crea un nuevo entorno volátil, alterando el comportamiento de clientes y competidores de forma impredecible. Las empresas tienen que actuar con rapidez, a pesar de que es difícil hacerse con una información sólida. Y las decisiones de fijación de precios tomadas hoy es probable que afecten a la percepción de los clientes durante mucho tiempo. Pocas empresas de cualquier sector pueden decir: “Vamos a bajar los precios hoy y los subiremos mañana”, al menos sin correr el riesgo de una reacción grave por parte del cliente.

Por nuestra experiencia, las empresas que gestionan los precios debidamente lo hacen en tres niveles. Crean una **estrategia** de precios que dé soporte a los objetivos más amplios y al posicionamiento de la empresa. Fijan los precios de los **productos** individualmente para reflejar su valor a comprador y vendedor. Y despliegan **tácticas** para

gestionar los aspectos de la transacción que más afectan a la rentabilidad. Una grave crisis plantea desafíos en los tres niveles. La estrategia de precios debe abordar las diferencias existentes entre las adecuadas respuestas a corto plazo y la salud a largo plazo de la empresa. Los precios individuales de los productos deben reflejar los cambios drásticos en la forma en que los clientes toman decisiones de compra. Las tácticas deben ser cuidadosamente diseñadas y coreografiadas para que las empresas puedan ejecutarlas rápidamente sin perder el control.

En un entorno empresarial normal, el mejor camino suele ser trazar primero la estrategia, luego fijar los precios de los productos individualmente y finalmente diseñar el conjunto de tácticas que permitan una ejecución rentable. Pero en una recesión, el tiempo se comprime, y tomar decisiones tácticas adquiere una nueva importancia y urgencia. Así que vamos a empezar por ahí.

2.1 Tácticas

El control es tan crucial como la urgencia

El comportamiento de los clientes, los mercados y las acciones de los competidores pueden cambiar rápidamente en una recesión. Los ejecutivos se encuentran que las hipótesis anteriores están obsoletas y deben actuar más rápido que nunca para adaptarse. Pero cuando las compañías aceleran las acciones tácticas de precios sin información precisa acerca de los efectos reales de esos movimientos, pueden perder el control de los precios que los clientes realmente pagan. Por lo general las empresas más eficaces dan dos pasos para evitar este peligro: (1) rápidamente evalúan el impacto de los movimientos de precios mediante la recopilación de gran cantidad de datos frescos del punto de venta y, (2) maximizan el control mediante la identificación y la gestión de la fuentes ocultas de la pérdida de ingresos. La mayoría de las empresas se apoyan en un montón de descuentos, promociones y otras tácticas de precios para aumentar las ventas y las ganancias. En una recesión, se hace imprescindible distinguir cuáles son las que realmente funcionan y con cuáles se tira el dinero.

Las acciones que se derivan de este tipo de análisis no sólo apuntalan el resultado final sino que sientan las bases para una fijación de precios más eficaz en el futuro. Una cadena de tiendas especializadas, por ejemplo, gestionaba cincuenta mil referencias por tienda -tantas como un gran supermercado- y basó en las promociones una parte significativa de las ventas. Cuando el distribuidor puso sus promociones en el microscopio analítico, sin embargo, se encontró que los descuentos en algunos artículos no tenían prácticamente ningún efecto sobre las ventas. También descubrió que algunas promociones eran mucho más rentables que otras, incluso si los costes eran similares. A los clientes les encantaba, por ejemplo, la promoción 2x1 mientras que no apreciaban tanto el 50 por ciento de descuento.

El distribuidor también ha re-aprendido la importancia de la estacionalidad en las tácticas de fijación de precios. Descontar un producto muy estacional -por ejemplo, muebles de terraza- los primeros días de la temporada de ventas, solía atraer a un gran número de compradores que buscan gangas. Descontar el mismo artículo en cualquier otra época del año resultaba esencialmente infructuoso, porque los compradores están más dispuestos

a pagar el precio completo. Tras el análisis, la tienda ha modificado o eliminado sólo el 10 por ciento de sus promociones. Pero ese 10 por ciento produjo un aumento en la rentabilidad del 15 al 20 por ciento, mientras que el volumen de ventas se redujo en menos de un 2 por ciento.

Cuanto más rápido se puedan reunir estos datos y actuar en consecuencia, más probable será mantenerse en contacto con las necesidades cambiantes de los clientes y sus preferencias. Una empresa de productos alimenticios, por ejemplo, construyó instrumentos cuantitativos que analizaron los datos de ventas de los competidores junto con sus propias operaciones cada semana. Los directivos pudieron rastrear las relaciones entre niveles de precio y volumen y resaltar las brechas entre la empresa y sus competidores. Vincularon tácticas promocionales al volumen de ventas, compararon resultados reales con los previstos y ajustaron sus modelos de demanda en base semanal. En una industria donde los datos de ventas mensuales y los ajustes trimestrales eran el estándar, los datos semanales ayudaron a la empresa a adaptarse mucho más rápidamente que sus competidores a las condiciones cambiantes.

Nuestro estudio entre empresas españolas ha mostrado que la gran mayoría -un total del 88%- recoge información sobre precios de la competencia. Sin embargo, los ejemplos mencionados más arriba dejan claro que las empresas tendrán que incurrir en un análisis más detallado de la actividad promocional. En esto nuestro estudio deja ver una foto bien distinta:

FIGURA 7: PRÁCTICAS SOBRE PRECIOS Y PROMOCIONES

Pregunta: Indique en qué medida está de acuerdo con las siguientes afirmaciones.

Fuente: estudio propio.

Menos de un 30% indica que mide el impacto en beneficios de los precios en promoción. Esto indica que las empresas españolas tienen que desarrollar sus capacidades de fijación de precios para seguir siendo competitivas en un mercado cada vez más global.

Una recesión incrementa la presión sobre los empleados para perseguir o proteger el volumen a toda costa. Condiciones ventajosas en el transporte dadas por el departamento de logística, condiciones de crédito autorizadas por el departamento financiero, servicios y accesorios gratuitos autorizados por el personal de atención al cliente: Todos en conjunto pueden crear capas superpuestas de descuentos y fugas ocultas que drenan los beneficios. Cuanto más rápida y agresivamente se ejecuten las tácticas de precios, más importante será reafirmar el control.

Un fabricante europeo de maquinaria hizo exactamente eso, con resultados notables. Al igual que muchos fabricantes de productos complejos, esta empresa solía aplicar precios netos que eran en torno al 55 por ciento del precio tarifa. Pero los descuentos venían de un amplio abanico de fuentes. Un producto que costaba 100 euros podía llevar varios descuentos en factura por un total de 35 euros. Otras condiciones o incentivos fuera de factura podían valorarse en otros 10 euros. Los directivos no tenían manera de identificar por qué un determinado producto se vendía por debajo del precio tarifa y tenían poco control sobre las personas de la organización autorizadas a dar descuentos. Los vendedores de primera línea en particular ofrecían incentivos sustanciales sin la supervisión de la alta dirección.

Para abordar el problema, la compañía envió una breve encuesta por e-mail a su fuerza de ventas preguntando acerca de sus prácticas de descuento y contratación. Los resultados de la encuesta, junto con la aportación del departamento de finanzas, permitieron a los directivos simular el impacto de la actividad promocional y establecer directrices para maximizar la rentabilidad de la inversión. La compañía también construyó sistemas de rastreo para capturar el gasto comercial fuera de factura y agregar esos datos a nivel de cuenta para asegurarse de que la empresa estaba invirtiendo en las cuentas más valiosas. El resultado fue aumentar los beneficios antes de intereses e impuestos en casi el 20 por ciento.

Mantener el control de la ejecución de precios requiere dar una orientación clara a los empleados de primera línea sobre lo que está permitido y disciplinados procesos para encontrar y corregir el comportamiento no autorizado. Para los artículos caros, los directivos deben establecer directrices claras para los manuales de ventas y rangos de precios autorizados. Necesitan tener un proceso escalable bien desarrollado para las decisiones que caen fuera de las pautas de fijación de precios de la compañía.

Los directivos pueden favorecer la disciplina vinculando la compensación de la fuerza de ventas y del canal a la aplicación del precio. Ya es bastante difícil mantener los márgenes, incluso en las mejores circunstancias; en recesión ninguna empresa puede permitirse el lujo de un descuento incontrolado (ver el apartado sobre la “cascada de precios” para gestionar el descuento incontrolado).

La cascada de precios

Muchas compañías no llegan a gestionar el amplio abanico de factores que contribuyen al precio final de la transacción. El cuadro de abajo muestra los componentes del precio para una venta típica de un fabricante de pavimentos de linóleo a un distribuidor. El punto de partida es la lista de precios de venta de la cual se detrae un descuento por tamaño del pedido y un descuento competitivo para llegar al precio de factura.

Pero en la mayoría de los negocios, particularmente en aquéllos que venden a través de distribuidores, el precio de factura no refleja el importe verdadero de la transacción. Una gran cantidad de factores entra en juego entre el precio fijado en factura y el coste final de la transacción. Entre ellos: descuentos por pronto pago, por volumen de compra y acuerdos de cooperación publicitaria. Cuando se resta la pérdida de ingresos a través de estos elementos específicos de la transacción del precio de la factura, lo que queda se llama el "precio final" (pocket price): los ingresos que realmente quedan en el bolsillo de la compañía como

resultado de la transacción. El precio final, no el precio de factura, es la justa medida de la capacidad de atracción del precio en una transacción.

El cuadro de abajo, que muestra los ingresos en cascada desde el precio tarifa al precio de la factura al precio final, se llama la cascada de precios (Pocket Price Waterfall). Cada elemento de la estructura de precios representa una pérdida de ingresos. La caída del 22,7% sobre el precio de factura al precio final no es nada fuera de lo común. Los estudios han demostrado una la disminución promedio entre factura y precio final del 17% para empresas de bienes de consumo envasados, el 18% para empresas químicas, el 19% en empresas de informática, el 20% en empresas de calzado y el 22% para los fabricantes de automóviles.

Las empresas que no gestionan activamente toda la cascada de precios, con fugas de ingresos múltiples y altamente variables, pierden toda clase de oportunidades para mejorar el comportamiento de los precios.

FIGURA 8: EN LA CASCADA DE PRECIOS, CADA ELEMENTO REPRESENTA UNA FUGA DE INGRESOS

(euros por metro cuadrado)

La banda de precios finales: En cualquier punto dado en el tiempo, no hay ningún artículo que se venda exactamente al mismo precio final a todos los clientes. Más bien, los artículos se venden en un rango de precios. Este rango, dado un volumen de un producto específico, se llama la banda de precios finales. El siguiente gráfico muestra la banda de precios finales de un fabricante de pavimentos para un solo producto. Se aprecia una diferencia del 35% entre la transacción de precio más alto y la de precio más bajo. Aunque la amplitud de esta banda de precios finales puede parecer grande, bandas de precios mucho más amplias son comunes.

Entender la variación en las bandas de precio final es crítico para aprovechar las mejores oportunidades de precio de una transacción. Si un directivo puede identificar una amplia banda de precios finales y comprender las causas subyacentes, podrá manejar dicha banda en beneficio de la compañía. Cuando los precios varían en un rango de más de un 35%, no es difícil imaginar que una gestión adecuada pueda conllevar varios puntos porcentuales de mejora del precio y del beneficio que acompaña a esa mejora.

FIGURA 9: ELEMENTOS DE LAS OPORTUNIDADES DE BENEFICIO DE UNA BANDA DE PRECIOS FINALES

(Porcentaje de volumen)

2.2

Productos
Gestionar los precios selectivamente a nivel de producto

La caída de la demanda en tiempos turbulentos desencadena una cascada de caídas de los precios tarifa y descuentos abultados fuera de factura. Sin embargo, muchas empresas reducen los precios de forma demasiado amplia o agresiva porque no pueden responder a dos preguntas clave: ¿Por qué cae la demanda? y ¿dónde está cayendo más? Responder a estas preguntas requiere que los directivos entren en las cabezas de sus clientes.

En una recesión, algunos consumidores y empresas han recortado su gasto debido a que simplemente no tienen dinero para gastar. Muchos más clientes potenciales tienen el dinero, pero se sienten inseguros sobre el futuro. Ambos factores se muestran en las bajadas de precios que afectaron al sector del transporte, por ejemplo, donde los precios medios descendieron un 13 por ciento en los primeros meses de 2009. ¿Qué factor debería recibir la mayor atención?

Los consumidores asustados no van a comprar más hasta que sientan que es seguro hacerlo, o hasta que decidan que los precios han caído todo lo que tienen que caer. Una empresa tiene que entender a sus clientes lo suficiente para saber cuál de estos factores es más importante. Si sus clientes pueden darse el lujo de comprar, pero están nerviosos por hacerlo, bajar los precios puede no ser la mejor manera de ayudarles a superar la inercia. Por el contrario, las empresas pueden encontrar otras formas -mediante la combinación de precios con los esfuerzos de marketing- para enviar el mensaje de que la compra es una decisión de bajo riesgo.

Tomemos los coches, por ejemplo. La caída en picado del empleo, sin duda, contribuyó a la fuerte caída en las ventas de automóviles en 2008 y principios de 2009. Pero el miedo a perder el empleo probablemente ha mantenido a muchos más compradores potenciales alejados de los concesionarios. Los coches son un elemento de alto precio, y la mayoría de los clientes pueden retrasar la compra un año o dos.

En respuesta, las compañías de automóviles suelen recortar los precios en tiempos de crisis. La mayoría de los grandes competidores, desesperados por las ventas, lo hizo en esta ocasión. Sin embargo, Hyundai tomó un rumbo diferente. Reconociendo que sus clientes no eran propensos a responder a los descuentos o incentivos habituales, el fabricante de automóviles coreano anunció un plan que permitía a aquellos clientes que perdieran su puesto de trabajo devolver un coche nuevo. El razonamiento: Un cliente con empleo puede permitirse el coche a su precio casi tan fácilmente como el coche con descuento. Sin embargo, un cliente temiendo despidos es más probable que evite grandes compras. La estrategia es poderosa porque se ocupa de lo que pasa dentro de la cabeza de un cliente, no de lo que pasa en un libro de texto de economía. Esto conlleva algunos riesgos, pero no es tan arriesgado como ver las ventas caer en picado y, de hecho, las ventas de Hyundai crecieron casi un 5 por ciento en las primeras semanas de 2009, en comparación con el mismo periodo de 2008. Las ventas totales de automóviles, mientras tanto, había bajado un 40 por ciento.

En lugar de basarse en descuentos de gran visibilidad de forma horizontal, los gestores sofisticados de precios encuentran maneras de reducir los precios medios de forma muy selectiva. Casi todos los negocios contienen “bolsas” con diferente demanda real: segmentos de clientes, áreas geográficas, líneas de producto, ocasiones de uso y así sucesivamente. En nuestra experiencia, la mayoría de las empresas subestiman cuántas de estas bolsas se pueden abordar con eficacia a través de precios dirigidos.

Frente a una gran caída de ventas en el último trimestre, por ejemplo, L'Oréal ha decidido recientemente atraer a los clientes con un envase “petite” de 20 ml de un perfume caro, con un precio de 55 dólares, en comparación con el precio de 175 dólares para el tradicional de 100 ml. La medida ofreció a los clientes un tamaño que sería más fácil pagar, pero en realidad aportó un incremento del 57 por ciento del precio por mililitro (2,75\$/ml frente a 1,75\$/ml).

Las grandes empresas con miles de productos se enfrentan al importante reto de fijar los precios apropiadamente ante una recesión. A menudo es posible aplicar nuevas normas de fijación de precios a categorías de productos. Un fabricante europeo de productos relacionados con la construcción, por ejemplo, tenía decenas de miles de referencias. Para simplificar la fijación de precios, agrupó los productos en tres “bolsas”. En la bolsa 1 incluyó productos diferenciados y muy bien valorados por los clientes. En la bolsa 3 incluyó productos commodity o indiferenciados sobre los que el fabricante tenía poco poder de precios. En el medio estaba la bolsa 2.

La compañía aplicó reglas de fijación de precios sobre costes para cada segmento, pero el “plus” fue mayor para las bolsas con productos más diferenciados y valorados. Para reunir los datos necesarios, la empresa se basó en parte en las estadísticas internas y en parte en sus directivos, a quienes reunió en talleres para revisar listas de productos y, de forma rápida, ponerlas en una bolsa u otra. Este enfoque de fijación variable de precios ayudó al fabricante a incrementar sus ingresos alrededor del 20 por ciento.

Las opciones de una empresa durante una crisis aguda se determinan por su posición estratégica y financiera. Un pequeño número de empresas ocupa posiciones fuertes en ambas dimensiones y cuenta con productos o servicios verdaderamente diferenciados, lo que les permite mantener los niveles de precios.

Aún así, estas empresas trabajan duro para ofrecer un mayor valor por el mismo precio. Eso puede ser tan costoso como el recorte de precios en el corto plazo, pero se preserva la integridad para la fijación de precios en el largo plazo.

Cuando Amazon lanzó el Kindle por 399 dólares en noviembre de 2007 (justo antes del inicio de la recesión), muchos analistas pensaban que los clientes se resistirían, sobre todo dado que el lector de Sony estaba disponible por 100 dólares menos. En cambio, el Kindle se agotó. El Kindle 2, lanzado en febrero de 2009 por 359 dólares, siguió superando las expectativas de ventas.

2.3

Estrategia
¿Hasta dónde podemos llegar?

Aunque la mayoría de las compañías no puede mantener a raya los precios de esta forma, es un error bajar los precios sin tener en cuenta las implicaciones estratégicas. Hemos de preguntarnos: ¿Dónde deberían estar nuestros precios dentro de tres años? ¿Cómo nos ayudan o perjudican las acciones a corto plazo en el camino hacia ese objetivo? Descuentos agresivos y altamente visibles, por ejemplo, pueden abaratar una marca en la mente de los clientes, persuadir a los clientes de que pagaron precios inflados en el pasado. Recortar los precios también hace que sea difícil subir los precios cuando las condiciones mejoren.

La relación calidad-precio: Cómo los precios baratos dañan la marca

Una antigua investigación de precios documentó la “enorme” respuesta positiva de las ventas de un retailer de calcertería después de un incremento de precio de 1,00 a 1,14 dólares, al parecer debido a que el precio más alto “sugirió un mayor valor”. Tal evidencia anecdótica de violaciones de las curvas de demanda con pendiente descendente se había observado, pero fue descartada como anómala. Sin embargo, la evidencia siguió reforzando la idea de que el precio podría tener ambas propiedades, de atracción y aversión. En la literatura económica y en la tradición empírica emergente en marketing y comportamiento del consumidor, cada vez era más evidente que los consumidores utilizan con frecuencia el precio como un indicador de la calidad del producto. A finales de la década de los 80, con base en una revisión integradora de más de 40 estudios empíricos, la evidencia de un sólido efecto (aunque moderado) precio - calidad percibida pareció ser incontrovertible.

Sin embargo, la base teórica de la percepción de que precios más altos se asociaban a mejor calidad no era tan

clara porque la correlación entre el precio y la calidad real del producto al parecer es relativamente baja. En ocasiones, opciones de precio más alto han demostrado ser de menor calidad objetiva que alternativas de bajo precio en la misma categoría. La idea predominante en ese momento en relación con correlaciones positivas entre calidad y precio percibido se basó en un débil argumento cognitivo. Evaluar información más directa (intrínseca) acerca de la calidad a través de una gran variedad de productos, cada uno con su propio conjunto único de atributos de calidad, fue cognitivamente desalentador. La mayoría de los consumidores adoptaron un precio - calidad heurístico, ya que había funcionado razonablemente bien en el pasado. Es decir, los consumidores conscientemente decidieron basarse en la señal precio para hacer juicios de calidad porque tal proceso había sido para ellos cognitivamente eficiente.

El descuento constante o unos precios bajos, por tanto, comunican una baja calidad a los consumidores. En el largo plazo descuentos constantes llevan a dañar la marca.

Tomar las decisiones estratégicas correctas acerca de los precios a menudo puede ser equivalente a una partida de ajedrez. Debe tenerse en cuenta todo el tablero y planear varios movimientos por adelantado.

Entender las posiciones de mercado de los competidores y los beneficios en la industria es crucial. Sin embargo, una visión estática de la competencia no ayuda; hay que anticipar sus acciones futuras en base a su cuota en segmentos clave, su posición relativa en costes, su nivel de utilización de capacidad y su salud financiera. La estructura de la industria también juega un papel clave en la determinación de la estrategia de precios que a la larga va a maximizar las ganancias. ¿Qué podemos hacer que nuestros competidores no estarán dispuestos o serán incapaces de copiar? Como señalamos anteriormente, los mercados no son monolíticos, y habrá focos de oportunidad creada por la alta cuota en un segmento o una posición de bajo coste en otro que permitan a las empresas dirigir las acciones de precios más eficaces. Al mismo tiempo, las empresas deben tener cuidado de no destruir el beneficio en su industria.

“La fijación estratégica de precios puede compararse a una partida de ajedrez: debemos planear varios movimientos y anticipar los de la competencia.”

Consideremos el caso de una empresa que opera en una industria con altos costes fijos y competencia débil. Al reducir los precios demasiado, podría correr el riesgo de iniciar una guerra de precios que es destructiva para todos. El dueño de una gran empresa inmobiliaria, por ejemplo, determinó que, si bien ciertamente no quería perder cuota en un mercado a la baja, tampoco quería ganar más de un punto o dos. ¿Por qué? Debido a que cualquier escenario en el que él ganaba participación significativa frente a la caída de la demanda global significaba impulsar a los competidores a bajar los precios tanto que sus propios precios de alquiler y los beneficios se desplomaría.

Presión en Precios: ¿Un problema en España?

De nuestra encuesta a fabricantes y retailers líderes en el mercado español se desprende que la mayoría de empresas - un 60% - cree encontrarse envuelta en una guerra de precios.

Las guerras de precios han sacudido industria tras industria en los últimos años. En la mayoría de los casos, no existen ganadores en tales guerras. Ningún sector está a salvo, ninguna compañía está a salvo, con independencia de su gestión. De hecho, la mayor parte de las guerras de precio comienzan por accidente, después de un malentendido a la hora de juzgar las condiciones del mercado. Y son pocas las ocasiones en que una guerra de precios es iniciada deliberadamente como táctica competitiva.

En el mercado actual, si bien el recorte de precios viene determinado por una situación estructural de la demanda, en muchos casos se sigue mirando más a la competencia a la hora de fijar los precios que al nuevo ratio precio / valor que demanda el cliente, por lo que los efectos perniciosos de la guerra de precios pueden seguir existiendo.

En sectores como Distribución y Gran Consumo esta situación es especialmente virulenta por sus especiales características y la importancia estratégica que tienen. La mejor gestión ante las guerras de precios es prevenirlas y, si no es posible, salir de ellas lo cuanto antes.

¿Por qué deberíamos prevenir una guerra de precios?

Numerosos estudios nos indican que, a menos que exista alrededor de un 30% de ventaja en los costes entre una empresa y otra, competir por el precio más bajo es una táctica suicida. Las reducciones de precios son casi inmediatamente copiadas.

Además, los beneficios son extremadamente sensibles ante una mínima bajada en el precio. Los precios son la palanca más sensible en los negocios. Un ejemplo real lo tenemos en las empresas del S&P 1000. Un punto porcentual de bajada de precios puede causar un 12% de bajada del beneficio. Si una guerra causa un 5% de bajada en el precio, dada la contribución marginal del 30% (S&P 1000), el volumen debería subir un 20% para compensar la pérdida de beneficios. Esta elasticidad de 4 a 1 no ocurre en el mundo real (suerte si tenemos 2 a 1).

Causas de una fijación indebida de precios:

Para analizar las causas de una fijación mal fundamentada del precio con los efectos de una guerra de precios en el sentido tradicional no hay que emplear complicados modelos estadísticos o matemáticos. Lo habitual es que las empresas caigan en ellas por malas interpretaciones o juicios erróneos sobre movimientos de mercado de sus competidores. Rara vez se empiezan de forma deliberada.

Si estudiamos las malas interpretaciones, observamos que lo que ocurre en el mercado es lo siguiente: una empresa baja precios sin comunicar información colateral importante (plazo de la bajada y circunstancias especiales) y la respuesta de la competidora es bajar también los precios, de manera que la guerra comienza y se intensifica. El competidor A identifica al B como el que comenzó, y viceversa.

¿ESTÁ ACTUALMENTE SU EMPRESA ENVUELTA EN UNA GUERRA DE PRECIOS?

De hecho, hemos visto en la encuesta que hicimos a empresas líderes de Retail y Gran Consumo que la mayoría piensa que la guerra de precios la ha iniciado un competidor, lo cual es discutible teniendo en cuenta que la mayoría se consideraba líder en precios.

Las medidas imprudentes en el proceso de pricing y el enfoque único en el volumen son dos de las causas clave de las guerras de precios. Existe un desconocimiento generalizado del incremento de volumen necesario para compensar una bajada en el precio y una obsesión por la consecución de cuota de mercado que lleva a un círculo vicioso de bajadas de precio.

El estudio dirigido por IE Business School ha mostrado que el 35% de los ejecutivos españoles admite que no son capaces de determinar correctamente el volumen necesario de crecimiento para compensar un decrecimiento del 5% del precio. El 65% restante que piensa que conoce la respuesta correcta puede estar equivocado en un 80% de los casos.

El Estudio Global de Precios codirigido por IE Business School en 2011 reveló una fuerte relación entre el foco estratégico de la empresa en el volumen de ventas y las guerras de precios. Los mercados que están caracterizados por un alto porcentaje de empresas enfocadas al volumen de ventas más que al beneficio, es más probable que sufran como consecuencia de una guerra de precios. Las guerras de precios están causadas por consiguiente no sólo por causas externas y factores incontrolables, sino que también son frecuentemente desencadenadas por decisiones estratégicas erróneas.

EXISTE UNA CORRELACIÓN ENTRE EL FOCO DE LA EMPRESA EN EL VOLUMEN DE VENTAS Y LAS GUERRAS DE PRECIOS.

Relación entre el enfoque en volumen y las guerras de precios.

Sin embargo: para empresas españolas (e italianas) el enfoque en el volumen de ventas parece no ser la única explicación de las guerras de precios.

Fuente: Estudio Mundial de Precios 2011. Simon-Kucher & Partners, IE Business School, Alimarket

En cuanto a los juicios erróneos, es una creencia común de directivos en las compañías que sólo el proveedor de menor precio en un mercado puede comenzar una guerra de precios. Se equivocan: el culpable también puede ser el de mayor precio. El consumidor no sólo compra precio, compra valor ($V = \text{Beneficio} - \text{Precio}$). Por ello, un competidor premium podría desencadenar una reacción en cadena y desatar la espiral bajista en la industria.

¿Cómo evitar una guerra de precios?

Algunas industrias tienen riesgos inherentes mayores que otras. La teoría económica y la propia experiencia empírica nos señalan que, cuando una industria tiene una mayor concentración de clientes grandes, se ejerce una gran presión en los competidores.

Se han podido identificar siete pasos que ayudan a evitar una guerra de precios:

- a. Las reacciones de los competidores, unidas al desconocimiento y los juicios erróneos, hacen reaccionar a las empresas de manera equivocada o desmesurada. Es esencial evitar aquellas estrategias que hagan responder a los competidores con bajadas de precios. Si se quiere ganar cuota, es mejor hacerlo de forma gradual.
- b. De nuevo, interpretar correctamente los movimientos que realice el mercado es fundamental. Es necesario invertir en entender los precios de los competidores de manera que no se actúe antes de entender la razón que hay detrás de una bajada de precios y si la misma responde proporcionalmente a la demanda de precio / valor del consumidor.
- c. Como norma general hay que evitar las sobrerreacciones. Una de las razones de que las guerras de precios sean ahora más comunes que en el pasado, es que los directores ven una bajada en los precios como algo rápido y rápidamente reversible, cuando la realidad demuestra lo contrario.
- d. Otro aspecto fundamental, que no suele estudiarse adecuadamente, es la correcta planificación del mapa de valor. Realizando un estudio de la sensibilidad de los clientes y la estructura de costes de los competidores, se podría marcar el mejor precio. Este mejor precio sería aquel que fuera tan alto como el mercado pudiera soportar.
- e. Un aspecto fundamental, como ya hemos mencionado, es la correcta comunicación para evitar las malas interpretaciones. Si tenemos que realizar una bajada de precios, es fundamental comunicar todas sus características para que no haya lugar a malos entendidos que deriven en guerras de precios.
- f. De manera adyacente a esta comunicación de la que hablábamos en el punto anterior, es también fundamental influir y hacer comprender en su totalidad la importancia y las implicaciones del concepto de pricing. Ayudaría al mercado hablar abiertamente del horror que supone una guerra de precios.
- g. Finalmente, aunque parezca una obviedad, habría que concentrar mayores esfuerzos en explotar nichos de mercado, antes que tomar la alternativa de centrarse en los precios como driver único para aumentar el volumen de ventas.

3. Gestión de Precios Multicanal

La web del fabricante de ordenadores Dell pide a los compradores potenciales que digan si son usuarios domésticos, pymes, grandes empresas o entidades públicas. Hace dos años el precio de una memoria de 512 MB (artículo número A0193405), dependía del segmento que se hubiese declarado. Por entonces, Dell cobraba 289,99 dólares a grandes empresas, 266,21 a entidades públicas, 275,49 a usuarios domésticos y 246,49 a pymes.

¿Qué explica estas diferencias de precio? ¿Cómo puede Dell beneficiarse de las mismas? Diferentes segmentos tienen diferente disposición al pago. Dell optimiza sus precios ofreciendo precios más bajos a segmentos relativamente sensibles al precio. Un aspecto interesante de la apuesta de Dell de aplicar precios distintos a clientes distintos es que los clientes están ayudando a Dell en este esfuerzo. Según un portavoz de Dell, cada segmento fija los precios de forma independiente y el cliente es libre de comprar donde sea más barato.

Lo que ilustra este ejemplo es que el valor está en la mente de quien valora y diferentes mentes valorarán un producto de forma diferente. Para capturar esta oportunidad, las empresas discriminarán los precios al mercado. La diferenciación de precios es el método de fijación de diferentes precios a diferentes segmentos de clientes para productos iguales o similares. Dentro de todo mercado, diferentes clientes valorarán los productos de forma diferente y, por tanto, estarán dispuestos a pagar diferentes importes por ese producto.

La industria del automóvil ha capitalizado estas diferencias de forma muy eficaz. Cada fabricante ofrece una amplia variedad de modelos para atender las preferencias de diferentes compradores: utilitarios, compactos, sedanes, todocaminos y deportivos. Dentro de cada categoría también ofrecen numerosas opciones para adaptar mejor la oferta a múltiples perfiles de comprador que pueden elegir las opciones que deseen.

De forma similar, muchos consumidores pagan precios más elevados por artículos electrónicos sabiendo bien que bajarán de forma significativa con el tiempo. Tiendas como Gap y Old Navy bajan los precios de forma rutinaria al pasar un tiempo tras la introducción de un nuevo artículo. De nuevo, muchos consumidores no dudan en pagar el precio inicial.

En estudios económicos y de marketing hace tiempo se ha reconocido que la diferenciación de precios puede ser una estrategia rentable de precios. En un mercado con gustos heterogéneos y diferentes valoraciones de los productos, las empresas pueden incrementar sus beneficios segmentando a los consumidores y estableciendo diferentes precios, lo cual permite extraer excedentes adicionales del consumidor. Estudios empíricos muestran que el beneficio puede incrementarse hasta en un 34% cuando las empresas practican precios diferenciados sobre los beneficios con una estrategia de precios uniformes.

FIGURA 10: ¿REALIZA SU ORGANIZACIÓN PRÁCTICAS DE DIFERENCIACIÓN DE PRECIOS? (MULTIRRESPUESTA)

En la encuesta que hicimos a empresas líderes de Retail y Gran Consumo, el resultado fue que la mayoría practica diferenciación de precios a través de distintas marcas, siendo también frecuente la práctica de ofrecer packs con precio diferente y diferenciar precios en función del canal y el segmento de cliente.

Entre las distintas formas de discriminación de precios existentes, la auto-selección ha recibido especial atención de los investigadores y profesionales debido a sus numerosas ventajas, que incluyen su bajo coste y alta facilidad de aplicación, además de alta rentabilidad. En el caso de la discriminación de precios por auto-selección, una empresa ofrece múltiples versiones del producto a distintos precios y permite que sea el consumidor quien elija cuál se adapta mejor a sus preferencias.

La creciente popularidad de internet ha llevado a muchos retailers convencionales a iniciar ventas online y a convertirse en retailers multi-canal que ofrecen a sus consumidores la elección entre los canales online y offline. Las empresas están usando de forma creciente canales de venta sin tienda física para aumentar o complementar los procesos actuales de entrega de productos y servicios. A medida que la distribución multicanal va progresivamente predominando, los clientes se enfrentan a un abanico creciente de opciones de compra y comunicación. En consecuencia, está convirtiéndose en algo habitual para el cliente usar múltiples canales para interactuar con la empresa.

Un estudio de DoubleClick encontró que el 65% de los consumidores eran compradores multicanal. Un estudio similar de Forrester Research reveló que más de dos tercios de los consumidores buscan productos online pero hacen la compra offline.

¿Es buena idea ofrecer múltiples canales?

Cada vez más, a los consumidores les gusta ver los productos online antes de poner un pie en la tienda. Pasando primero por internet, es frecuente que seleccionen lo que quieren antes de dirigirse a la tienda, aunque suelen caer en algún otro artículo cuando están en la tienda física.

Tras las preocupaciones iniciales de que Internet quitaría ventas a las tiendas, los retailers ahora se dan cuenta de que ocurre justo lo contrario. Los clientes que “miran escaparates” online son mucho más propensos a gastar más en total que aquéllos que sólo visitan la tienda física. Un estudio de Forrester Research encontró recientemente que los clientes que compran de tres formas distintas -en la tienda, en internet y por catálogo- gastan alrededor de cuatro veces más que los clientes que compran sólo a través de uno de esos canales. De forma similar, los clientes que compran de dos formas distintas gastan dos o tres veces más que los clientes mono-canal.

Para sacar partido a este comportamiento, los principales retailers están buscando nuevas formas de dirigir a los compradores de un canal a otro. J.C. Penney, por ejemplo, dice que envía semanalmente ofertas online a los clientes para su uso en tienda. También ofrece en catálogo una selección más amplia de ciertos artículos, como pequeños electrodomésticos, para animar a la gente a comprar de múltiples formas.

Penney dice que el número de clientes que usa las tres vías de compra ha crecido un 30% el último año, mientras que el número de ellos que usa al menos dos se ha incrementado un 46%.

Un estudio reciente de J.C. Williams Group mostró que los clientes de J.C. Penney que compran sólo de una forma gastan, de media, 150 dólares al año en su página de internet, 195 dólares en sus tiendas y 201 dólares por catálogo. Mientras que clientes que compran en los tres canales gastaron 887 euros al año. “Entre los clientes que vienen a la tienda debido al catálogo o a internet, hay una incidencia alta de compras en la tienda”, dice John Irvin, vicepresidente ejecutivo de Penney. “Este es el cambio que más rápido crece en el comportamiento del cliente.”

Parece que la relación entre el uso del canal y la rentabilidad no sólo se da en el sector Retail. Un estudio dirigido por IE Business School para el sector financiero en Europa extrajo varias conclusiones interesantes. Los resultados revelaron que los clientes multicanal son, de lejos, más rentables que los clientes monocanal. También encontramos niveles de mayor rentabilidad en los clientes que usan dos canales frente a los que usan tres. De esta forma, los resultados sugieren que debería motivarse a los clientes para usar dos canales pero no para que usen tres canales para interactuar con la empresa.

Dado que los canales online y offline se diferencian en muchos aspectos, tal como el nivel de conveniencia, riesgo o transparencia, los clientes desarrollan preferencias heterogéneas acerca del canal, llevándoles a distintas valoraciones del canal y sensibilidades al precio. Como resultado, operar en múltiples canales de distribución proporciona una oportunidad de aplicar discriminación de precios basada en canal, en la que las empresas pueden marcar diferentes precios para un mismo producto ofrecido a través del canal online y el canal offline, y permitir a los consumidores que auto-seleccionen su combinación canal-precio preferida.

A continuación, analizamos si los retailers multi-canal fijan precios diferentes para el mismo producto a través de los canales online y offline y determinamos el tamaño de las diferencias de precio (gaps). También analizamos los factores que influyen en la decisión de una compañía de involucrarse en una diferenciación de precios basada en el canal, su alcance y dirección (especialmente la influencia de factores relacionados con mercado, retailer y producto).

3.1

¿Fijamos precios diferentes entre los canales?

Los consumidores obtienen diferente utilidad de los distintos canales de distribución, lo cual, a su vez, da lugar a diferencias en las valoraciones de los canales. Los estudios muestran que la disposición a pagar por un producto comprado a través de canales offline puede ser del 8% - 22% más alta que la disposición a pagar por un producto adquirido a través del canal online. Del mismo modo, los estudios encuentran que las percepciones de precio de los consumidores cambian para los canales online y offline. Por lo tanto, la diferenciación de precios basada en el canal es factible, y esto, junto con la evidencia de que la diferenciación de precios aumenta los beneficios, debería alentar a las empresas a seguir una estrategia de diferenciación de precios siempre que sea posible.

Sin embargo, los profesionales del sector suelen apoyar precios consistentes entre los distintos canales de distribución para mantener una marca fuerte y porque variar los precios puede llevar al consumidor a la confusión, el enfado, la irritación y la percepción de un precio injusto. Dado que estudios previos han mostrado que las percepciones de precio injusto disminuyen las intenciones de compra, los profesionales apoyan la integridad de precios entre canales.

Esto se confirma en nuestro estudio en el mercado español. Una gran mayoría de empresas españolas no practican la diferenciación de precios entre canales. En su lugar optan por el mismo precio en canales directos e indirectos. Sólo el 20% de las empresas españolas fijan precios que muestran una diferencia de hasta el 10% entre canales.

FIGURA 11: SI EXISTIERA UN CANAL DIRECTO, ¿VARIARÍAN LOS PRECIOS ENTRE LOS DIFERENTES CANALES?

Fuente: estudio propio.

Estudios empíricos en Estados Unidos llegaron a resultados muy similares. Parece que todavía sólo una minoría de los retailers multi-canal incurre en una diferenciación de precios basada en el canal, el alcance y la dirección de la cual varía según retailer y categoría de producto. Según un estudio que analiza los precios de más de 1.000 productos, se fijaron precios diferentes para aproximadamente un 20% de los productos. Para los productos con precios diferenciados, el precio offline era más alto en alrededor de un 70% de los casos. La diferencia positiva de precios más alta puede encontrarse para electrónica de consumo tal como mandos a distancia o dispositivos de memoria.

El análisis a nivel del retailer muestra que el 29,63% de los retailers se implicaron en diferenciación de precios basada en el canal. Entre estos retailers, el 18,75% siempre cargaban precios más altos en el canal offline, 6,25% siempre cargaba precios más altos en el canal online, y el 75% restante seguía una estrategia mixta que consistía en cargar precios más altos bien en canal online o bien en offline dependiendo del producto. En resumen, encontramos que los retailers de hecho se implican en la diferenciación de precios.

3.2

¿Cuándo involucrarnos en una gestión multicanal de precios?

Es interesante entender también los factores que llevan al alcance de la diferenciación de precios basada en el canal. Estudios existentes indican que el nivel de competencia online tiene una influencia negativa significativa en la ocurrencia y alcance de la diferenciación de precios basada en el canal. Esto implica que altos niveles de competencia online disminuyen la probabilidad de que un retailer multicanal vaya a iniciarse en diferenciación de precios basada en el canal y disminuye las diferencias de precio entre canales.

También el número de canales de distribución que operan los retailers multi-canal ha demostrado tener una influencia negativa en el alcance de la diferenciación de precios basada en el canal, implicando que con un número más elevado de canales de distribución, la diferenciación de precios entre canales es menos probable debido a la complejidad de coordinación de canales.

Más interesantes aún resultan los estudios que muestran que el tipo de producto influye en el alcance de la diferenciación de precios. El alcance de la diferenciación de precios basada en el canal es mayor en el caso de los servicios, que son menos proclives a ser objeto de canibalización por reventa. Entre los productos, también encontramos un alcance mayor de la diferenciación de precios basada en el canal en el caso de los perecederos (comida) que en el de los duraderos (electrodomésticos), indicando de nuevo que los retailers se involucran menos en diferenciación de precios para productos que son adecuados para la reventa. Estos resultados también podrían explicar el gran grupo de retailers que usa una estrategia mixta de diferenciación de precios que se ajusta a la variedad de producto ofrecido.

Los resultados muestran que muchos retailers multicanal se implican en la diferenciación de precios basada en el canal, con cierta indicación de un aumento de esta tendencia con el tiempo. Sin embargo, encontramos que los retailers todavía aplican una estrategia de precios consistentes para la mayoría de los productos. Para productos con diferencias de precio entre los canales online y offline, el diferencial del 12-16% refleja en general las diferencias en la valoración del canal por el consumidor, pero es relativamente bajo comparado con otros tipos de diferenciación de precios. Los resultados globalmente indican que la diferenciación de precios basada en el canal existe, pero parece que aún tiene una relevancia práctica limitada entre los retailers.

Al
min
mu

El número de canales de distribución que operan los retailers multi-canal ha demostrado tener una influencia negativa en el alcance de la diferenciación de precios basada en el canal

El alcance de la diferenciación de precios basada en el canal es mayor en el caso de los servicios, que son menos proclives a ser objeto de canibalización por reventa.

Altos niveles de competencia online disminuyen la probabilidad de que un retailer multicanal vaya a iniciarse en diferenciación de precios basada en el canal.

El análisis muestra que no todas las compañías tienen el mismo nivel de motivación para introducirse en la diferenciación de precios. Los resultados de estudios relacionados con los factores que influyen en que la diferenciación de precios basada en el canal ocurra y en su alcance, dan soporte a la idea de que los retailers actúan de acuerdo con la teoría microeconómica estándar: por ejemplo, que niveles más altos de competencia online disminuye la motivación de los retailers a participar en la diferenciación de precios basada en el canal. Al mismo tiempo, la carga asociada con la coordinación de una diferenciación multicanal efectiva de precios aún inhibe a algunos retailers de explotar de lleno las oportunidades que las estrategias de diferenciación de precios pueden ofrecer. Aunque encontramos para algunas categorías de productos un nivel de diferenciación de precios que alcanza las expectativas del estándar microeconómico (por ejemplo, mayor diferenciación de precios para servicios y productos perecederos), parece que las diferencias en la naturaleza de los productos no han sido hasta el momento plenamente exploradas.

Si intentamos ir más allá, encontramos que los retailer multi-canal fijan precios de media superiores en el canal offline, una práctica que es probablemente traída por un mayor riesgo percibido del relativamente nuevo canal online y/o la motivación de la compañía a migrar consumidores al menos costoso canal online. Adicionalmente, los retailers pueden seguir diferentes objetivos operativos para el canal online y el offline, y usar este último para aumentar su visibilidad. En todo caso, siempre hay excepciones a la regla. En el sector alimentación los precios son habitualmente más altos online que offline. Hay esencialmente dos razones que explican este fenómeno: Las tiendas online de alimentación ofrecen un alto nivel de conveniencia al ahorrar a los clientes el viaje semanal al supermercado y en su lugar entregan los productos en su puerta. También vemos que los clientes que compran alimentos online son típicamente consumidores que carecen de tiempo y por ello están dispuestos a pagar un precio premium por un servicio de entrega que les ahorre tiempo. Este ejemplo revela que la sensibilidad al precio del cliente es el principal desencadenante de la diferenciación de precios basada en el canal.

Estos resultados muestran que además de usar internet como un canal adicional, las empresas pueden explorar este canal más allá involucrándose en la diferenciación de precios basada en el canal. Sin embargo, dado que un bajo alcance online ayuda a separar los mercados y fomentar la diferenciación de precios basada en el canal, la creciente popularidad de internet como lugar de compras se traduce en menos oportunidades de usar este canal para diferenciar precios. En todo caso, existe la posibilidad de que con la creciente popularidad del canal online, las compañías disminuyan el número de tiendas físicas y de esta forma preserven su capacidad de entrar en la diferenciación de precios basada en el canal debido a un menor alcance offline.

¿La clave para resistir?

La promesa de igualar los precios con los precios online de los competidores está convirtiéndose en la táctica más de moda de cuatro grandes cadenas, pero los expertos en retail dicen que los planes pueden resultar contraproducentes y hacer que más compradores se escapen hacia internet. En las pasadas semanas, el gigante de la electrónica BestBuy y la cadena de descuento Target dijeron que por primera vez igualarían los precios ofrecidos por sitios online rivales incluyendo Wal-Mart y Amazon.

Las cadenas convencionales están tratando de combatir las visitas de compradores que miran los productos en las tiendas pero luego los compran en los sitios web de los competidores, frecuentemente a precios inferiores. Las políticas de igualar precios de ambos retailers incluyen advertencias que podrían acabar con clientes confusos y enfadados, según advierten los expertos. Los compradores no sólo tienen que pedir que les bajen el precio sino que tienen que probar la existencia de un precio inferior ante apresurados dependientes.

Las cadenas de tiendas dicen que confían en que los nuevos esfuerzos compensarán. Best Buy dijo que ha hecho al menos un piloto de su programa de igualar precios en uno de los principales mercados y estaba satisfecho con los resultados. Best Buy igualará precios en electrónica y electrodomésticos –no en otros- de 20 rivales online. Excluía a terceros como Amazon, donde los precios son más volátiles. Best Buy dijo que sus empleados debían verificar en una tienda de ordenadores que el precio rival es realmente inferior en ese momento y que el producto está disponible. Y un dependiente o un encargado pueden negarse a igualar el precio si lo consideran demasiado bajo.

Otro riesgo que corre el retailer es el de animar aún más a los compradores a comprobar los precios en internet, una comparación que no favorece a las grandes cadenas. Una reciente encuesta de William Blair encontró que de media los precios de Target son alrededor de un 14% más altos que los de Amazon, los de Best Buy eran un 16% más altos y los de Wal-Mart un 9% más altos. La comparación incluía los portes para Amazon, pero no los impuestos de la venta. Y un dependiente o un encargado pueden negarse a igualar el precio si lo consideran demasiado bajo.

Otro riesgo que corre el retailer es el de animar aún más a los compradores a comprobar los precios en internet, una comparación que no favorece a las grandes cadenas. Una reciente encuesta de William Blair encontró que de media los precios de Target son alrededor de un 14% más altos que los de Amazon, los de Best Buy eran un 16% más altos y los de Wal-Mart un 9% más altos. La comparación incluía los portes para Amazon, pero no los impuestos de la venta.

3.4

*Algunas preguntas
abiertas*

Si los fabricantes comienzan a interactuar directamente con los consumidores, probablemente dependerán menos de los intermediarios para la información del consumidor y los clientes potenciales. Incluso pueden empezar a desempeñar funciones que antes desempeñaban los intermediarios y de esta forma introducir nuevas dinámicas de precios en el sistema. Tales cambios alterarán la estructura de dependencia en las relaciones con el canal. Del mismo modo, las relaciones de dependencia no volverán a depender de un sólo intermediario para desempeñar las funciones de canal.

Las empresas con canales indirectos que implementan una comercialización multicanal necesitarán minimizar las posibilidades de conflicto disfuncional del canal. Cualquier venta directa que la empresa hace al cliente final puede ser percibida como un intento de puentear a los intermediarios. Sin embargo, desde la perspectiva de la empresa, el contacto directo con los clientes puede ayudar a identificar a sus clientes potenciales y aprovechar oportunidades de up-selling y cross-selling.

Esta es la situación que enfrentan empresas como HP que tienen un gran número de distribuidores que comercializan sus productos y servicios. Aunque HP ha emprendido muchas acciones para mitigar los conflictos potenciales con el canal -por ejemplo el sitio web tiene precios más altos que los que ofrecen los intermediarios- el conflicto con el canal puede surgir y conducir a un menor apoyo en ventas por parte de los distribuidores. La cuestión que permanece es cómo gestionar este equilibrio entre llegar al consumidor final directamente y no molestar a los socios en el canal.

Pablo González Muñoz

Socio Ernst & Young - Advisory Services

Ha desarrollado su actividad profesional en los ámbitos de la estrategia comercial y de clientes en diversos sectores, entre ellos el de Retail y Gran Consumo donde ha sido pionero en la incorporación de modelos de inteligencia de clientes en tiempo real. En los últimos tiempos ha estado centrado en el desarrollo de estrategias en Social Media & Digital Transformation.

Inició su carrera profesional en The Boston Consulting Group para posteriormente incorporarse al grupo BNP Paribas como Marketing Manager. Profesor asociado en la Universidad Carlos III de Madrid y ESIC y articulista en revistas especializadas.

Es licenciado en Ciencias y Técnicas Estadísticas por la Universidad Carlos III de Madrid y MBA por London School of Economics

4. Viewpoint de Ernst & Young

Las **perspectivas económicas** de España, con una economía estancada y altas tasas de paro, las **nuevas tendencias sociales**, marcadas por el estancamiento de la renta disponible y un mayor tiempo dedicado al trabajo -que de forma natural implicará un incremento del tiempo online-, sumado a los **cambios demográficos**, por los que las decisiones de compra serán realizadas por personas de la generación de los 70 y 80 -compuesta por perfiles más individuales y con altas demandas de personalización-, y una expansión continua de nuevas **tecnologías digitales** que dotan de nuevas capacidades de compartición de información y comparación del valor de los productos y una pérdida exponencial continua de “confianza” en la **publicidad masiva**, implicarán un cambio muy significativo en las necesidades y expectativas de los clientes y consumidores.

Estas nuevas **necesidades y expectativas** supondrán que los consumidores demanden productos y servicios adaptados a cada necesidad individual con mayores “garantías de confianza” en los productos y servicios que compran, por lo que no aceptarán sorpresas.

La gestión de los precios por parte de las compañías pasará por su personalización al entorno geográfico y a la tipología de clientes, así como por la fijación del precio básico a cada categoría de producto, el impacto de los programas de fidelización y el rol correcto de la promoción a través de los distintos canales. Todo ello combinado con una comunicación y mecánicas promocionales sencillas y transparentes para el cliente, siendo la simplicidad un driver clave de futuro.

Por lo tanto, se vislumbra una nueva etapa marcada por una ecuación compleja a resolver, **personalización y simplicidad**, que obligará a las compañías a:

- Seguir avanzando en el desarrollo de las capacidades de **segmentación del precio** en base al ámbito geográfico, competencia, tipología de producto, tipología de cliente y mix de canales.
- Anticiparse al impacto de las estrategias y tácticas de precio mediante el desarrollo de **motores de simulación** de su impacto en cuenta de resultados.
- Disponer de un mayor **control analítico de la ejecución de las políticas** marcadas para evitar distorsiones en su ejecución.
- Optimizar la cadena de valor para **evitar trasladar las ineficiencias operacionales** al cliente vía precio.

Sobre todo esto versa este estudio que está alineado con prácticas en las que ya están trabajando algunas de las empresas en el sector y clientes con los que venimos colaborando.

La Fundación IE tiene como finalidad contribuir al desarrollo empresarial, facilitando a los alumnos, profesores y staff del IE el desarrollo de sus actividades formativas, investigadoras y de gestión.

Los recursos de la Fundación IE están orientados a la financiación de becas para los estudiantes, ayudas para la formación e investigación de los profesores y fondos para la actualización y mejora de las estructuras educativas de IE.

IE es una institución internacional dedicada a la formación de la elite empresarial con enfoque global, carácter emprendedor y espíritu humanista.

www.ie.edu
fundacion.ie@ie.edu

Ernst & Young es una firma líder mundial en servicios profesionales de auditoría, de asesoramiento fiscal y legal, transacciones y consultoría. Nuestros 167.000 profesionales comparten en todo el mundo una única escala de valores y un firme compromiso con la calidad. Contribuimos a afianzar el potencial de nuestra gente, nuestros clientes y otros grandes colectivos. Ernst & Young marca la diferencia.

Ernst & Young es una organización mundial constituida por firmas miembros de Ernst & Young Global Limited, cada una de las cuales es una entidad legal independiente. Ernst & Young Global Limited, compañía domiciliada en el Reino Unido, no presta servicios a clientes. Para más información, le invitamos a visitar www.ey.com

www.ey.com/es