
1

DESCRIPCIÓN DE LA CADENA DE ABASTECIMIENTO DE LA TIENDA
TRADICIONAL DE BARRIO MANIZALEÑA

NICOLÁS CASTELLANOS HURTADO
CLAUDIA MARCELA CORTÉS

LINA PAOLA HOLGUÍN

Universidad de Manizales
Facultad de Mercadeo Nacional e Internacional

Manizales, Abril de 2010

2

DESCRIPCIÓN DE LA CADENA DE ABASTECIMIENTO DE LA TIENDA
TRADICIONAL DE BARRIO MANIZALEÑA

Presentado por:
NICOLÁS CASTELLANOS HURTADO

Cód: 60200315126
CLAUDIA MARCELA CORTES

Cód: 60200516255
LINA PAOLA HOLGUÍN

Cód: 60200516362

Directoras del Trabajo de Grado:
Profesora OLGA LUCIA GARCÍA CANO

Profesora MARÍA OFELIA ARIAS ESCOBAR

Tesis de grado para optar por el titulo de
Profesional en Mercadeo Nacional e Internacional

Universidad de Manizales
Facultad de Mercadeo Nacional e Internacional

Manizales, Abril de 2010

3

RESUMEN

Con la presente investigación de tipo exploratoria – descriptiva, se pretende
describir los aspectos fundamentales de la “cadena de abastecimiento de la tienda
de barrio tradicional manizaleña”, entre ellos, su portafolio de servicios, las
categorías de productos que comercializa y las fuentes de aprovisionamiento que
utilizan.

Este trabajo hace parte de una investigación mayor que realizan las docentes
directoras del proyecto denominado “la proveeduría de la tienda tradicional de
Manizales”. Un espacio de reforzamiento cultural del consumidor”.

Para cumplir con los objetivos propuestos, se aplicaron como instrumentos de
recolección de la información la encuesta estructurada, el registro fotográfico, la
observación y el testimonio libre en 12 tiendas ubicadas en los diferentes estratos
socio económicos de la ciudad de Manizales; la información recolectada, fue
debidamente tabulada, clasificada y procesada mediante métodos estadísticos y
sus resultados se consignaron en distribuciones de frecuencia cuantitativa
continua que permitieron la interpretación, análisis y descripción de los aspectos
más relevantes, estableciendo comportamientos similares y diferencias
significativas entre las variables, cuyos porcentajes más representativos se
pueden visualizar a través de diagramas circulares (torta o pastel).

Se espera que el estudio pueda enriquecer el marco conceptual teórico de la
tienda de barrio manizaleña, considerando que ésta constituye la unidad minorista
por excelencia especialmente en países en vía de desarrollo como Colombia, en
los que se ha alcanzado gran importancia sobre todo entre los consumidores de
estratos socio económicos bajos, cuyo arraigo cultural no permitirá que en el
mediano plazo este canal tradicional de distribución de productos de consumo
masivo, desparezca y por tanto, se hace indispensable la construcción de nuevos
discursos que den cuenta de sus nuevas dinámicas y realidades.

4

INTRODUCCIÓN

El comercio como actividad económica por excelencia, que consiste en la
adquisición de bienes del sector productivo para su reventa, ha sido considerado
el eje fundamental de intermediación entre productores y consumidores de
productos intermedios y finales.

El comercio minorista por ejemplo, desempeña un papel fundamental en la
economía nacional ya que además de la generación de empleo, canaliza la mayor
parte los ingresos personales o familiares y responden adecuadamente y
oportunamente a las necesidades de consumo en la población.

Dentro de este contexto, el canal tradicional se ha ido posicionando
paulatinamente y en la actualidad, su importancia es reconocida tanto por las
grandes empresas productoras como por los intermediarios, mayoristas y
minoristas, aunque los cambios en las estructuras comerciales de los últimos 20
años y la fuerza que han tomado los nuevos formatos de las grandes y modernas
superficies que han incursionado en las ciudades, impliquen una posibilidad para
que dicho canal desaparezca como ha ocurrido en los países desarrollados en las
cuales la tienda del barrio es casi inexistente.

Afortunadamente en Colombia, el arraigo cultural de la tienda, la gran base de
consumidores emergentes, la oportunidad para hacer negocios, la posibilidad de
generación de ingresos inmediatos (revista dinero, 2004) y los cambios en los
hábitos de consumo originados por factores de orden socio económico, hacen
que los usuarios se inclinen por hacer sus compras en los establecimientos
detallistas más cercanos a su lugar de residencia, generando la proliferación de
las tiendas de barrio, que por cierto se han convertido en puntos de encuentro
donde se fortalecen los lazos vecinales a través de las relaciones cara a cara y en
los que se comparten cotidianamente los comentarios sobre la noticia el día, los
asuntos políticos, económicos y hasta de índole personal; se toma tinto, licor o
cerveza o se descansa un poco de la rutina diaria jugando dado, cartas o billar.

En consecuencia, se abordó la temática del comercio detallista para diferenciar, la
cadena de abastecimiento, tienda tradicional de barrio Manizaleña, los principales
canales de distribución que intervienen en el proceso de aprovisionamiento de sus
productos, la frecuencia de aprovisionamiento, las formas de pago y los lugares de
entrega.

Cabe relevar que en el momento actual las grandes empresas están diseñando
nuevos empaques y presentaciones, con el fin de responder adecuadamente a las
necesidades de miniaturización de los productos, característica esencial del
portafolio de las tiendas de barrio. Que además de brindar excelente atención,
cercanía, crédito y horario extendido, proporcionan a los consumidores, las
cantidades requeridas de los artículos que solicitan.

5

CONTENIDO

1. Marco Conceptual ... 7

1.1. Planteamiento y Formulación del Problema ... 7

1.2. Objetivos de la Investigación .. 10

1.2.1. Objetivo General ... 10

1.2.2. Objetivos Específicos .. 11

1.3. Justificación .. 11

1.4. Antecedentes ... 11

1.5. Categorías de Análisis ... 13

2. Marco Teórico ... 14

2.1. Canales de distribución .. 14

2.1.1. Funciones de los canales de distribución .. 15

2.1.2. Tipos de Canales .. 17

2.1.3. Venta al por menor.. 19

2.1.4. Comercio Tradicional en Colombia ... 19

2.1.4.1. La Tienda Tradicional de Barrio ... 20

2.1.4.2. Clasificación de las tiendas de barrio .. 22

2.2. Proveedores de tiendas ... 24

2.2.1. Factores Relevantes de la distribución de productos en las tiendas de

barrio………. .. 25

2.2.2. Factores de benefician la tienda de barrio .. 28

2.3. Portafolio de productos .. 34

2.4. Productos para tenderos .. 36

3. Diseño Metodológico .. 39

3.1. Tipo de investigación .. 39

3.2. Instrumentos de recolección de la información .. 39

3.3. Técnicas de procesamiento de la información ... 39

3.4. Población ... 39

6

3.5. Muestra .. 40

3.6. Procedimiento .. 40

4. Análisis e interpretación de resultados ... 42

4.1. Descripción de las tiendas ... 42

4.1.1. Tienda la Rambla .. 42

4.1.2. Tienda el Aquilino.. 45

4.1.3. Tienda: Los Flórez .. 48

4.1.4. Tienda: Tienda Punto Rico .. 51

4.1.5. Tienda: Tienda Campo hermoso ... 54

4.1.6. Tienda: El mono .. 55

4.2. Portafolio de productos tienda de tradicional de barrio Manizaleña 57

4.2.1. Clasificación del portafolio de productos según categorias y

presentaciones - Tabla 23 .. 78

4.3. Fuentes de aprovisionamiento ... 81

4.3.1. Frecuencia de aprovisionamiento ... 88

4.3.2. Forma de pago .. 93

4.3.3. Lugar de entrega ... 94

GLOSARIO .. 97

CONCLUSIONES .. 99

BIBLIOGRAFIA ... 102

ANEXO - INSTRUMENTO….…………………………………………………….…...101

7

DESCRIPCIÓN DE LA CADENA DE ABASTECIMIENTO DE LA
TIENDA TRADICIONAL DE BARRIO MANIZALEÑA

1. Marco Conceptual

1.1. Planteamiento y Formulación del Problema

La distribución como conjunto de pasos a seguir, para mover y almacenar un
producto desde la etapa del proveedor hasta el cliente final, le permite a las
empresas proporcionar altos niveles de disponibilidad de productos, relativamente
comunes a muy bajo costo y mejorar la capacidad de respuesta cuando sus redes
son adecuadamente seleccionadas y por eso las compañías de las diversas
industrias tienen a utilizar distintos canales.

Algunas organizaciones, distribuyen directamente a los consumidores personales,
otras a través de minoristas o de mayoristas (Grandes cadenas de
supermercados) obligando a los pequeños comerciantes, abastecerse o comprar
sus productos a distribuidores. (Chopra y Meindl 2008; 76) por consiguiente, el
comercio mayorista hace referencia a la venta de bienes y servicios a empresas y
otras organizaciones para su reventa, para fabricar otros productos o para
operaciones comerciales relacionadas con el funcionamiento de una compañía.

El comercio minorista por su lado, se refiere a la reventa, compra y venta (Sin
trasformación) de productos destinados para consumo personal o doméstico
(Consumidor final). Las ventas al detalle entonces, van desde el mercado callejero
hasta los grandes hipermercados ya que su característica principal es la venta al
menudeo.

Significa, que las transacciones se desarrollan sin importar cómo se venda el
producto (de manera personal, vía telefónica, por correo o a través de máquinas
automáticas), ni desde donde se efectúe la venta (en una tienda, almacén,
cafetería, panadería o en la casa del cliente) (Lewnson Dale. 1999, 45)

Dentro de este contexto, la evolución de los mercados en el ámbito internacional,
ha incrementado las grandes superficies (hipermercados, supermercados y
almacenes de cadena), las cuales mediante la implementación de distintas
estrategias, trabajan ardua y constantemente por conseguir una ventaja
competitiva, que les permita permanecer y sostenerse en el mercado; mientras
que en el ámbito nacional la tienda ha alcanzado grandes dimensiones,
convirtiéndose en un mercado esencial e importante para todas las empresas
productoras y en especial para aquellas de productos de consumo masivo. De
hecho, en América latina representan entre la cuarta parte y la mitad de las
tiendas de víveres y productos básicos ocupando posiciones dominantes en

8

algunas categorías y mercados. Por ejemplo venden aproximadamente el 95% de
la cerveza que se consume en Colombia según lo afirman (Díaz; Lacayo y
Salcedo 2007).

Las tiendas de barrio entonces, han logrado posicionarse en el mercado y su gran
auge en la actualidad obedece a dos importantes motivaciones de los
consumidores, (sobre todo de estratos bajos) a la hora de comprar: la proximidad
y el costo de las compras. En ambos factores, la tienda refleja fortalezas ya que se
tiene en cuenta el ahorro de dinero, que se hacen acudiendo al pequeño negocio
más cercano, que elimina los gastos de desplazamiento hasta el almacén y
genera una ventaja competitiva significativa, para el canal tradicional frente a las
grandes superficies.

En efecto las familias de bajos estratos que tienen ingresos quincenales, van a los
supermercados para realizar las compras grandes, pero la reposición de productos
la hacen en las tiendas. Por su parte, los grupos familiares con ingreso diario
acuden a ellas, casi de manera exclusiva con el fin de conseguir cada día los
productos frescos y en tamaños personales para su consumo cotidiano. (Revista
Dinero.com 2005)

Estas particularidades del consumo de los estratos bajos, en un país como
Colombia donde el 51.8% de la población es pobre, explican las grandes
fortalezas que poseen las tiendas y que son aprovechadas por el sector industrial,
que desarrolla productos especiales para responder a las necesidades de esos
canales. Empresas como Colgate, Luker, Nacional de Chocolates, Coca-Cola y
Bavaria entre otras, han diseñado formatos especiales para vender en este tipo de
negocios, que se encuentran ubicados en los barrios de las diversas ciudades;
razón por la cual, el canal de distribución tradicional ocupa un lugar privilegiado en
todas las industrias de productos de consumo masivo.

Las empresas colombianas, han sido pioneras en el desarrollo del canal
denominado T.A.T. o “Tienda a Tienda” que según (José Fernando García Avilan)
constituye uno de los formatos más utilizados por las compañías para llegar al
consumidor final, a pesar de los constantes cambios del mercado y la aparición de
nuevas estructuras económicas; la estrategia que les ha permitido crecer con sus
productos en los barrios populares de nuestro país ha sido este; lo que demuestra
su interés, por expandir dicho canal de distribución mediante la creación de
tácticas que les permita llegar adecuadamente a él.

Por consiguiente, la verdadera ventaja competitiva ya no se encuentra en el
producto como tal, sino en otros aspectos relacionados con su distribución, como
son las entregas en el menor tiempo posible y al alcance del consumidor. Lo que
justifica sin duda el apogeo actual de las tiendas de barrio, que desde la óptica de
algunos expertos de marketing constituyen un complejo canal que demanda un
nuevo esfuerzo, pero que por su participación en las ventas del sector, no se
puede descuidar; pues en la actualidad, la problemática de la distribución
minorista en el contexto colombiano, no es el surtido si se considera el exceso de

9

oferta de productos perecederos. En sus atributos, como en la tecnología asociada
a su producción, se pueden imitar de los proveedores, los cuales se han visto
obligados a buscar mayoristas para abastecerse de los diversos productos; sin
embargo, en un estudio realizado por Fenalco (Dinámica del Canal Tienda,
realizado en Julio 27 de 2004) se afirma que el problema radica en que este tipo
de negocios suelen ser descartados de las rutinas de los proveedores, debido a
que su volumen de ventas no es significativo, lo cual, ha obligado a los tenderos a
abastecerse directamente de los mayoristas o de los distribuidores de algunos
fabricantes, que a través de los camiones distribuidores los visitan diariamente.
Además, en este mismo estudio realizado por Fenalco, se afirma que aunque el
tendero podría conseguir mejores precios en la central mayorista, prefiere
comprarle al distribuidor, porque le brinda la posibilidad de no tener que cerrar la
tienda o encargar a alguien, evitando además de los gastos de transporte, la
pérdida de su mercancía.

La ciudad de Manizales no es una excepción, pues sus tiendas también tienen un
segmento, importante del mercado, hasta el punto de generar competencia entre
muchas empresas buscando su abastecimiento; algunas, ya tienen una ventaja
competitiva sobre sus rivales si se considera que manejan el canal T.A.T. “La
panadería la Victoria” por ejemplo, cuenta con distintas alianzas estratégicas para
distribuir algunos productos de Bimbo, lo cual representa un punto a su favor
teniendo en cuenta que esta ciudad tiene aproximadamente 1.372 negocios tipo
tienda según el censo realizado en el 2008, repartidos en todos los barrios
populares (Paramo, García y Arias 2005).

Tienda de Barrio, es entonces un lugar que trasciende lo comercial para
convertirse en un punto de encuentro y en un referente cultural muy importante
para la ciudad, en donde el fuerte arraigo de los pobladores manizaleños no
permitirá que este tipo de negocios desaparezca en el corto plazo, a pesar de la
llegada de grandes superficies y surgimiento de otros establecimientos con
formatos más modernos (Páramo, García y Arias 2007, página. 23)

Los consumidores de la Tienda Tradicional en Manizales, están ubicados
directamente en los mismos barrios en los que se encuentran localizadas, cada
una de las tiendas y por tanto se convierten en la clientela principal del comercio
minorista en estas zonas. Lo que explica, la dependencia de estos negocios del
mercado natural y propio que se da en la esfera geográfica y de localización y la
influencia de factores socio económicos, culturales y comerciales que ameritan ser
estudiados a profundidad.

Para el consumidor Manizaleño, la tienda es el espacio donde puede adquirir,
reponer, comprar a crédito, por urgencia de un artículo, o en pequeñas
proporciones. El tipo de negocios preferido por los pequeños empresarios y al que
acuden los ciudadanos Manizaleños para adquirir productos básicos de la canasta
familiar, son las tiendas o abundancias tipificadas por la cámara de comercio como
aquellos establecimientos minoristas que proveen de abarrotes, miscelánea,

10

productos de aseo, frutas, verduras, licores y medicamentos genéricos tal como lo
demuestra el estudio sobre oferta y demanda de bienes y servicios de las
comunas. (Páramo, García y Arias 2007, página. 160).

Por consiguiente la Tienda de Barrio vista como la base de consumo masivo de la
ciudad, revoluciona las estrategias de distribución y de logística tanto para
productores como para los distribuidores, que se tienen que adaptar
permanentemente a las necesidades, gustos y preferencias del consumidor. Sin
embargo aunque Hugo Rubio Gerente de la Tienda Activa, afirma que esta
situación se presenta por el bajo poder adquisitivo de la población colombiana, en
general debido a que entre el 70% y 80% de ella merca para un día y por ello los
montos de las transacciones no son interesantes para las grandes superficies, no
se puede desconocer que Colombia es un país altamente desarrollado en materia
comercial y que la mayor parte de los estudios en materia de comercio minorista,
demuestran que la clave de los establecimientos detallistas se centra en un
conjunto de factores relevantes, tales como: la amplia variedad de productos,
surtido profundo, servicio, comodidad, atención al cliente, garantías, promociones,
ofertas y experiencias agradables de compras; lo cual, garantiza la permanencia
de la Tienda de Barrio ya que en ellas se conserva la cultura, el arraigo de la
ciudad, con las costumbres y la calidez de la gente y las familias que habitan en
ella. (Páramo, García, Arias, 2007)

Dentro de este contexto y dado el auge que ha alcanzado la Tienda de Barrio en
nuestro medio, surge el interés por conocer y analizar la dinámica de su cadena
de abastecimiento con el fin de complementar los trabajos realizados por Olga
Lucia García, María Ofelia Arias y Dagoberto Páramo sobre “el consumidor de
Tienda Tradicional Manizaleña” y “La tienda Canal Tradicional de Distribución”,
quienes sugirieron el desarrollo de la presente investigación, como respuesta a la
necesidad de ampliar información relacionada con otros aspectos importantes del
comercio minorista en Manizales.

En consecuencia surgen los siguientes interrogantes:
-¿Cómo es la dinámica de la cadena de abastecimiento del canal tradicional
Tienda de Barrio en la ciudad de Manizales?
-¿Cuál es el portafolio de productos de la Tienda de Barrio Manizaleña?

1.2. Objetivos de la Investigación

1.2.1. Objetivo General

Describir la cadena de abastecimiento de la Tienda tradicional de barrio de la
ciudad de Manizales.

11

1.2.2. Objetivos Específicos

Identificar el portafolio de productos y servicios del Canal Tradicional Tienda de
Barrio en la ciudad de Manizales.
Clasificar el portafolio ofrecido por las Tiendas de Barrio en la ciudad de
Manizales.
Describir las fuentes de aprovisionamiento que intervienen en el Canal de
distribución hasta llevar el producto al consumidor final.

1.3. Justificación

La importancia de las tiendas de Barrio, han alcanzado grandes dimensiones en
nuestro medio debido a que la coyuntura actual del país y las variables socio
económicas que circundan la cultura regional, son factores que inciden
significativamente en las tendencias de compra de productos al menudeo y
además se han convertido en una fuente de ingresos para mucho manizaleños
que intentan por este medio garantizar su subsistencia.

Razón que justifica que desde la academia y en especial desde la Facultad de
Mercadeo Nacional e Internacional, se promueva la realización de estudios
orientados a enriquecer el marco teórico y conceptual de la Tienda Tradicional de
Barrio Manizaleña, proveedor y productos, que en el momento constituye una de
las áreas de interés dentro de las líneas de investigación propuestas para el
desarrollo de trabajos de grado.

Se pretende por tanto, analizar y describir la cadena de abastecimiento de las
Tiendas de Barrio Tradicionales de la ciudad de Manizales, con el fin de identificar
cada una de las líneas que vende, a quienes compran sus productos, cada cuanto
lo hacen y de qué manera.

La utilidad del estudio radica en la generación de nuevos conocimientos sobre
esta temática, a partir del abordaje de una realidad específica como son las
tiendas de barrio en todos los estratos socio económico de la ciudad de Manizales.
Además, puede enriquecer el bagaje intelectual y profesional de los investigadores
y la comunidad académica, ya que los resultados de la investigación constituirán
un material bibliográfico de consulta, para que otros estudiantes se interesen en la
realización de otros trabajos investigativos, que puedan complementar la
información allí consignada.

1.4. Antecedentes

Históricamente, las tiendas de barrio existentes en el país se han conformado a
través de los años; adquiriendo elementos de los distintos actores comerciales

12

predominantes en cada época. En el estudio “Presente y futuro del Canal
Tradicional en la ciudad de Cali” realizado por Areiza y Carlos Alberto (2001), se
encontró que dichos elementos son básicamente los siguientes:

- Del comercio Indígena: la forma de intercambiar bienes y servicios

- De la Tienda de Mayas: (Monopolio establecido por un hacendado en sus

tierras para obligar a sus peones obreros a comprarle elementos necesarios
traídos de un mercado y revendidos a precios de usura), el sistema de
crédito.

- De la Plaza de Mercado: La función social, como lugares de comunicación

y aprovechamiento; y de las chicherías, la función cultural en el surtido de
reunir gente de la misma región de costumbres similares.

Sin embargo, frente al crecimiento de las grandes superficies tanto nacionales
como internacionales especialmente en América Latina incluyendo a Colombia,
que durante décadas pasadas hizo pensar que los pequeños comerciantes
(representados por los Tenderos de Barrio y las plazas de mercado) perderían su
participación en las ventas totales de alimentos y abarrotes (Rebollo 1993) en su
clasificación de las formas comerciales, afirma que el “Dinamismo del comercio,
adaptándose a la evolución de la sociedad, convierte rápidamente en obsoletos
las clasificaciones al recoger características o funciones que ya no son útiles”,
pues si bien es cierto que muchos negocios han desaparecido por la vecindad de
los grandes supermercados, también es claro que han sobrevivido a la fuerte
competencia de los grandes minoristas; han sido los más fuertes demostrando su
capacidad al organizarse en cadenas sucursalistas y asociaciones que les
permitieron aumentar su poder de compra y trascender hacia pequeños
autoservicios.

En la actualidad, las tiendas han ganado un importante papel en el sector
comercial en su modalidad de detallistas y es considerado como un importante
canal (Tradicional) de distribución de productos de consumo.

En consecuencia, y dada la importancia de la tienda de barrio en la actualidad, se
han incrementado los estudios sobre la dinámica de sus diversos aspectos y
aunque tímidamente, han intentado explicarla desde diversas perspectivas por que
según (Páramo, García y Arias 2007) se pueden sintetizar de la siguiente forma:

La tienda, se ha estudiado para explicar su dinámica a partir del fuerte arraigo de
estas prácticas comerciales en los patrones culturales prevalecientes: “La tienda
como parte de la tradición (Londoño y Navas 2005), enfatizando su papel de
intermediario entre quien produce y quien consume; se ha visto la tienda, como
una forma para entender una ciudad a través de las relaciones sociales y las
prácticas culturales (Ramírez y Pachón 2004) y se ha analizado comparativamente
la forma de exhibir sus productos en algunos estratos sociales (Pinilla y Gonzales
2004)

13

Otros estudios encontrados en la exploración de antecedentes, son: La
importancia de la Tienda (Revista Dinero N° 195 -2004); La Tienda de Barrio en
Colombia un canal importante de distribución de Productos de Consumo (Londoño
y Navas 2004); Dinámica del Canal Tienda (Fenalco 2004) y comercio al por
menor posicionamiento en las Tiendas de Barrio (Revista Dinero 2005).

1.5. Categorías de Análisis

OBJETIVO VARIABLE INDICADOR

Identificar el portafolio de
la Tienda Tradicional de

Barrio de Manizales.

Portafolio Tienda de
Barrio

Líneas de Productos que
distribuyen.

Clasificar el portafolio de
las Tiendas de Barrio

Manizaleñas.

Categoría de Productos. Productos específicos en
cada categoría.

Describir las fuentes de
aprovisionamiento

utilizadas por las Tiendas
de Barrio Manizaleñas.

Canales de
Aprovisionamiento.

Directo: Empresas
Productoras

Indirecto: Intermediarios
(Mayoristas y Minoristas)

14

2. Marco Teórico

Al abordar una realidad concreta como son las Tiendas de Barrio Tradicionales en
la ciudad de Manizales, se hace indispensable profundizar en los aspectos
primordiales que determinan su situación actual y sustentarlos en la luz de la
Tienda, con el fin de ubicarlas dentro de un contexto ordenado y coherente de
ideas, proposiciones y conocimientos que permitan analizar adecuadamente el
problema de investigación y plantear soluciones posibles; Razón por la cual, la
construcción teórica se realiza con base en tres aspectos fundamentales a saber:
canales de distribución; proveedores Tienda Tradicional y portafolio de servicios.

2.1. Canales de distribución

La distribución, ha sido definida como el “Conjunto de actividades que ponen
productos a disposición de los consumidores en el momento y lugar que ellos
desean adquirirlos”1; es decir, que quien desea comprar un producto espera
encontrarlo en sitios que le representen comodidad, cercanía, menor tiempo
posible, mínimo esfuerzo de compra y seguridad de encontrarlo en un punto
especifico.

Dicho de otra manera, la distribución es un conjunto de gestiones que desarrolla
una organización para colocar sus productos a disposición de sus clientes en
cantidades adecuadas y en el mayor número de puntos de venta posible, en el
momento en el que ellos deseen adquirirlos. Razón por la cual, la selección de los
canales de distribución constituye una de las decisiones más importantes de quien
administra una cadena logística.
Un canal de distribución entonces, se puede definir como un “Conjunto o grupo de
individuos y organizaciones que dirigen el flujo de productos desde los productores
hasta el consumidor final” (Pride y Ferrel 1997, 406). Por tanto la satisfacción del
cliente debe ser eje central alrededor del cual deben girar las decisiones del canal
en una compañía.

Para lograr dicho propósito, las necesidades y el comportamiento de los
compradores deben ser considerados primordiales por parte de todos los
miembros del canal, pues su papel principal es poner productos a disposición del
cliente en el momento, lugar y cantidades apropiadas.

Dentro de este contexto, los intermediarios desempeñan un papel fundamental
(Aunque no todos los canales de distribución cuentan con ellos), ya que enlazan a

1 Pride William. M. Ferrel D.C. Marketing Estrategias y conceptos. MC Graw Hill. Novena Edición. México

1997. Pág. 403.

15

los productores con otros mediadores o con los consumidores finales, por medio
de acuerdos contractuales, de la venta o reventa de productos. Existen dos tipos
de intermediarios: Los mayoristas y los minoristas; los primeros, compran y
revenden productos a otros mayoristas, a minoristas y a clientes industriales. Los
segundos, compran productos y los comercializan con el usuario final.

Los miembros del canal, comparten ciertas características significativas y cada
uno tiene diferentes responsabilidades dentro de su estructura global; las
utilidades y el éxito mutuos para ellos, pueden lograrse con mayor facilidad
cuando cooperan con la entrega de productos satisfactorios para el cliente. Lo que
significa, que las decisiones sobre la distribución son fundamentales porque
determinan la presencia de un producto en el mercado y la accesibilidad al mismo
por parte de los compradores.

2.1.1. Funciones de los canales de distribución

Los canales de distribución, cumplen muchas funciones y aunque algunas de
estas pueden ser realizadas por un solo miembro del canal, la mayor parte de
ellas se logran por medio de esfuerzos independientes o conjuntos de todos
aquellos que de él participan. Dichas funciones son básicas: “La creación de
convivencia, la facilitación de las eficiencias del intercambio, la recuperación de las
discrepancias, la estandarización de las transacciones y el suministro del servicio
al cliente” (Pride y Ferrel 1997, 407).

A. Creación de convivencia: Los canales de distribución generan tres tipos de

convivencia: De tiempo, de lugar y de posesión. La de tiempo, implica tener
productos disponibles cuando el cliente los necesita; la de lugar, consiste en
ponerlos a disposición en lugares donde los usuarios desean adquirirlos (por
ejemplo en las tiendas de barrio); la de posesión, se produce en el momento en el
que el consumidor puede acceder a ellos bien sea para utilizarlos, almacenarlos o
darle uso posterior. Algunas veces, los miembros del canal crean conveniencias
de formas al ensamblar, preparar o mejorar los bienes o servicios con el fin de
ajustarse a las necesidades individuales de la clientela.

B. Facilitar las eficiencias del intercambio: Los intermediarios del canal,

pueden reducir el costo de los intercambios al cumplir de manera eficiente ciertos
servicios o funciones. Incluso si los productores y compradores se encuentran en
las misma ciudad, un intermediario los puede atender a ambos reduciendo la
cantidad de transacciones y por tanto los costos de la intermediación.

Los intermediarios, proveen ayuda valiosa debido a que tiene acceso a recursos
importantes y al control sobre estos, los cuales se emplean en el funcionamiento
apropiado de los canales de distribución. Sin embargo, la prensa, los
consumidores, los funcionarios públicos y otros comercializadores los critican
constantemente y en especial a los mayoristas, ya que consideran que estos “Con

16

frecuencia logran utilidades elevadas que incrementan de manera significativa los
precios que los usuarios pagan y los acusan de ser incompetentes y parásitos”
(Pride y Ferrel 1997, 408).

Motivo por el cual, los consumidores en general desean que el canal de
distribución sea lo más corto posible, pues consideran que en cuanto menor sea la
cantidad de intermediación más bajo serán los precios. Por consiguiente, los
mayoristas especialmente deben ser cuidadosos y desempeñar solo aquellas
actividades que en verdad son deseables. Para sobrevivir entonces, su orientación
hacia el cliente debe ser contundente y sus acciones más eficaces que las de las
organizaciones alternativas de mercado.

No obstante, aunque los mayoristas podrían eliminarse las funciones que ellos
realizan no pueden descartarse, ya que otros miembros del canal las tendrían que
asumir y los productores solo negociarían con minoristas o consumidores y
estarían obligando a mantener voluminosos registros y controlar personal
suficiente para enfrentar la gran cantidad de clientes y los usuarios terminarían
pagando mayor precio por los productos, en el cual se reflejarían los altos costos
invertidos por los miembros del canal; situación que no resulta ser eficaz.

C. Superar las discrepancias: Las funciones que se realizan en los canales de

distribución, contribuyen a superar dos problemas importantes: Discrepancia en
cantidad, y en surtido. La primera de enfoca a que la empresa pueda producir de
manera eficiente lo que el cliente promedio desea, y no cantidades de las que éste
solo comprara una mínima parte. La discrepancia de surtido consiste en que el
consumidor desea que éste sea suplido y diversificado, pero el fabricante
individual sólo lo puede producir de manera limitada.

En consecuencia, las actividades básicas que deben realizar los miembros del
canal para resolver las discrepancias de cantidad y surtido son las de clasificación
que permiten dividir sus roles y separar tareas e incluyendo los siguientes
aspectos:

- Clasificar: Ordenar los suministros heterogéneos en grupos homogéneos,
es decir, separar productos en grupos uniformes con base en sus
características, tamaño, forma, peso y color.

- Acumular: Desarrollar un banco o unas existencias de productos

homogéneos para ofrecer un inventario agregado, con requerimientos de
producción o demandas similares.

- Asignar: Descomponer inventarios homogéneos grandes en lotes más
pequeños y se orienta a resolver discrepancias en cantidad permitiendo a
los mayoristas comprar de manera eficiente por comisiones o cargas de
vagones de ferrocarril y distribuir los productos por cajas a otros miembros.

- Surtir: Reunir productos que los compradores desean tener disponibles en

un lugar o combinarlos en serios surtidos deseados por los clientes.

17

D. Estandarización de transacciones: Los canales de distribución son de gran

utilidad para estandarizar las transacciones realizadas con muchos productos.
Pues en muchas situaciones de compra el precio no es negociable, está
predeterminado. “Aunque es posible que exista alguna variación en las unidades
de medida de los tamaños, empaques, horarios de despacho y localización del
intercambio, los miembros del canal tienden a limitar las opciones de los clientes
con respecto a estos aspectos” (Pride y Ferrel, 410). De lo que se interpreta, que
algunos productos por su estandarización deben ser adquiridos en su totalidad y
no por segmentos. Por ejemplo, un tarro de salchichas no puede ser adquirido por
unidades.

E. Suministro de servicio al cliente: Los miembros del canal participan en la
prestación del servicio al cliente; los minoristas de bienes durables deben
suministrar el despacho, la instalación, los servicios de reparación, los repuestos y
quizás instrucción o entrenamiento.

Sin embargo, los miembros del canal, van más allá de los minoristas ya que son
responsables de los esfuerzos de éstos para brindar servicio y satisfacción a los
consumidores finales así no entren en contacto directo con ellos. Y para lograr y
mantener una ventaja competitiva deben tomar decisiones y realizar acciones
adecuadas para suministrar un servicio de excelente calidad.

2.1.2. Tipos de Canales

En este aspecto, se han desarrollado múltiples y diversas rutas de distribución;
razón por la cual es posible que los canales de distribución que son apropiados
para un producto no sean los adecuados para otros, lo que ha generado una
clasificación general que diferencia los canales para productos de consumo, y
canales para productos industriales.
Por tanto, si se tiene en cuenta que el portafolio de productos de las tiendas de
barrio son generalmente productos de consumo en su modalidad de conveniencia,
se considera importante definirlos.
Los productos de consumo como bienes tangibles o intangibles que se reciben a
cambio de algo son “Aquellos que se compran para satisfacer las necesidades
personales y familiares” (Pride y Ferrel, 276); por lo cual, cuando los compradores
los adquieren lo que realmente compran son los beneficios y la satisfacción que
esperan que ellos les proporcionen.
Un producto, también puede ser una idea (concepto, filosofía, o tema) o un
servicio (resultado intangible de la aplicación de esfuerzos humanos y mecánicos
a personas u objetos). Los productos de consumo se clasifican en diversas
categorías, pero para efectos del estudio en curso se puede relevar los productos
de conveniencia que según (Pride y Ferrel, 277), se define como “Aquellos que
son relativamente baratos y se compran con mucha facilidad”; es decir, que para
su adquisición los compradores dedican sólo un mínimo esfuerzo y comprenden

18

desde pan, bebidas gaseosas, goma de mascar, gasolina y periódicos, hasta
granos, lácteos, licores y cigarrillos.

Además el comprador invierte poco tiempo en planear la compra en comparar las
marcas o los vendedores disponibles, pues sencillamente los necesita, motivo por
el cual se pueden sustituir con gran facilidad; generalmente se comercializan por
medio de muchos puntos de venta al por menor (tiendas, farmacias, librerías,
cafeterías, misceláneas, etc.).

Los canales más utilizados para los productos de consumo son básicamente dos:
Directos o indirectos:

- Canal Directo: Este tipo de canal, propicia el movimiento de productos o

mercancías directamente del productor al consumidor final y aunque este
parece ser el más simple no siempre resulta ser el más efectivo, adecuado
o eficaz para la distribución. No obstante, ofrecen algunas ventajas como el
contacto directo con los clientes y a la vez permite que las empresas
analicen con mayor facilidad sus cambios de actitud, logrando mejores
condiciones para adoptar estrategias de mercadeo, ya que no tiene que
convencer a los intermediarios para que colaboren pues a veces se riegan
a incorporar productos a sus líneas especificas sobre todo cuando se trata
de algún producto nuevo, lo que en algunas circunstancias incide para que
muchos de ellos desaparezcan del mercado.

- Canal Indirecto: El canal indirecto por su parte, transfiere los bienes desde

quien los produce hasta los minoristas y luego a los usuarios finales. Este
tipo de canales son utilizados por varias razones: Cuando es imposible para
el productor u organización controlar todos los aspectos de la distribución o
cuando los consumidores no presentan patrones fijos de compra y prefieren
la comodidad que brindan los puntos de venta específicos para comprar. En
otros casos, lo que ocurre es que los clientes se encuentran dispersos en
muchas áreas geográficas y optan por adquirir lo que necesitan en las
tiendas del vecindario o en sitios más cercanos al lugar donde residen.

Cabe relevar que en lo que se refiere a la cobertura de mercado, la
distribución intensiva es la estrategia más utilizada para los productos de
consumo, en su modalidad de convivencia y consiste en emplear todos los
puntos de venta disponibles para distribuir los productos, pues al parecer,
su disponibilidad es más importante para los consumidores y el
establecimiento en el que se puedan adquirir; algunos productos de aseo
personal, leche, goma de mascar, periódicos, ropas, detergentes,
abarrotes, pan y bebidas gaseosas hacen parte del portafolio de la mayoría
de tiendas de barrio y tiene una alta tasa de reposición.

19

2.1.3. Venta al por menor

La venta al por menor incluye todas las transacciones en las que los compradores
pretenden adquirir los productos para uso personal, familiar o doméstico y son los
consumidores finales. Un minorista entonces, es una organización o conjunto de
personas que compran productos con el propósito de revenderlo a quienes
finalmente consumen el producto.

La venta al por menor, es importante para la economía nacional; la mayor parte de
los ingresos personales o familiares se gasta en almacenes minoristas y son
muchas las personas que además laboran en estos. El valor agregado por este
tipo de intermediarios, es bastante significativo y constituyen el enlace entre
productores y consumidores finales. Por tanto, son ellos quienes suministran el
entorno en el que ocurren las transacciones con los compradores o usuarios
finales que a su vez se benefician de sus actividades y del buen desempeño de
sus funciones dentro del canal.

Los minoristas agregan valor a los productos de varias maneras: su imagen, su
ubicación para facilitar la compra, la oferta de servicios como (entrega, crédito y
reparación) y el personal de ventas que asesora el consumidor, son algunos
aspectos representativos de su buen desempeño.

Los almacenes minoristas se pueden clasificar en varias categorías:
independientemente, de mercancía general y de especialidad; un almacén
independiente consiste en único punto de venta al por menor de propiedad de
independientes tienden a ser establecimientos pequeños como ferreterías,
librerías, panaderías, misceláneas o tiendas. El surgimiento de nuevos tipos de
negocios y la expansión de las ofertas de productos por parte de los almacenes
tradicionales ha intensificado la competencia de la venta al por menor.

Por consiguiente, para incrementar las ventas y la clientela, los almacenes
minoristas independientes deben considerar algunos aspectos estratégicos tales
como: la ubicación que es la que determina el área comercial de la cual provienen
sus clientes; los tipos de productos que se venden; la disponibilidad de transporte
público; las características de los consumidores; y las ubicaciones de la
competencia dentro de este contexto, la tienda tradicional de barrio desempeña un
papel fundamental ya que constituyen un canal con muchas fortalezas tanto en el
ámbito económico como comercial.

2.1.4. Comercio Tradicional en Colombia

El comercio tradicional, es aquel que se encuentra integrado por establecimientos
detallistas de compra normal, en los que el comprador es atendido por un
dependiente que entrega los productos solicitados; además, venden una o más
marcas de una clase de productos (confecciones, calzado, electrodomésticos,

20

papelera, joyera, deportes, alimentos etc.), e incluso, “puede ofrecer variedad de
mercancías pero sin profundizar en ninguna de sus líneas, tratando de competir
mediante un mejor servicio al cliente, buen trato, precios ajustados, entregas a
domicilio etc”2.

Dichos establecimientos, sirven como punto de intercepción eficaz para completar
las compras o adquirir productos que se necesitan con urgencia, debido a que se
ubican a menudo entre el hogar del consumidor y el supermercado más cercano;
razón por la cual, ofrecen la convivencia perfecta de lugar ya que permanecen
abiertas hasta altas horas de la noche. Y según (García 1997) sus características
más relevantes3 son:

- Es un comercio independiente, no asociado ni vinculado a ningún tipo de
establecimiento.

- Tamaño pequeño, por el número de puntos de venta con que cuenta, la
esfera de empleados y la dimensión del establecimiento.

- Dispone de una tecnología tradicional, por el régimen de venta utilizado, el
equipamiento disponible y la formación de su personal.

- “Su forma jurídica es una persona fisica”4.
- El nivel de salarios es bajo. (En muchos de los comercios tradicionales el

número de trabajadores se limita al propietario y las ayudas familiares).

El comercio tradicional por tanto, se refiere a las Tiendas de Barrio y en Colombia
dicho comercio representa el 62% de los negocios minoristas pues se han
convertido en un importante canal de distribución, especialmente en los estratos
socio económicos medios y bajos.

2.1.4.1. La Tienda Tradicional de Barrio

Una tienda o negocio, es un tipo de establecimiento comercial físico o virtual
donde la gente puede adquirir bienes o servicios a cambio de una contra
prestación, de forma tradicional e implica un local pequeño atendido por un
vendedor o dependiente y un mostrador o mesa que separe la sala de ventas de
los artículos que se pretenden vender.

Desde el enfoque del marketing contextual, el factor cultural incide
significativamente para que la tienda no solo sea un sitio donde se compra o se
vende, sino que también es “El lugar donde fortalecen las relaciones gana a gana
entre vecinos y personas de los distintos estratos socio económicos de la ciudad.

2 Samtermases M. Miguel. “Términos de Marketing. Diccionario”-Bases de datos. Ediciones pirámide 1996.

Pág. 886.
3 García Ferrer Gerna. “Marketing fundamental”. Ed. Mc Graw Hill 1997. Pág. 220.
4 Fernández R. Roberto. “La importancia estratégica del comercio tradicional en la distribución”. Documentos

de trabajo. Facultad de ciencias económicas y empresariales. UCM.

http:/www.ucm.es/bucm/cee/doc/9915/9915.htm.

21

Es tanta la relevancia de la tienda, que además de seguirse viendo como “Un
baluarte de las prácticas culturales, se ha convertido en el eslabón invisible de la
globalización resistiéndose a desaparecer en ese irrefrenable proceso de
hibridación que viven las actuales economías latinoamericanas, en las que se
combinan las expresiones modernizantes de las culturas dominantes y las
manifestaciones populares ancladas en la tradición”5

En el contexto Colombiano, el comercio tradicional integrado por las Tiendas de
Barrio, tiene un significado muy especial para los consumidores de todos los
estratos socio económicos y ha ganado un espacio importante en el ámbito de los
detallistas, es considerado como un canal complementario ya que los
compradores tienen a la mano sitios disponibles para adquirir los productos que se
van agotando en sus hogares, o realizar la mayoría de sus compras aprovechando
los créditos que se les otorga; sin desconocer, que para un sector representativo
de la población éste constituye el único canal para abastecerse de lo que
necesitan.

En efecto, el proceso de crecimiento y adaptación de las Tiendas de Barrio, se
encuentra estrechamente relacionado con la situación económica del País y la
consecuente reducción del ingreso familiar y aumento de los índices de pobreza,
que han llevado a la sustitución del supermercado por este tipo de
establecimientos.

Se puede decir entonces, que la Tienda de Barrio ha alcanzado grandes
dimensiones en nuestro País y que su importancia se sustenta en el hecho de que
tradicionalmente las personas de bajos ingresos han realizado sus compras en
esta clase de establecimiento. Dichas prácticas aun predominan en el ámbito
colombiano a pesar de que los precios unitarios sean superiores a los establecidos
por los supermercados y autoservicios. No obstante, las tiendas ofrecen otras
ventajas que los supermercados no pueden, entre ellas las expuestas por (Revista
Dinero, 2004) y se pueden sintetizar de la siguiente forma:

- Cercanía: Dependiendo del estado socio económico del barrio, se puede
disponer de uno a cinco negocios en una cuadra o caminar tres cuadras
máximo.

- Cantidades acorde con sus necesidades: En las tiendas se encuentran

los productos en las medidas exactas (unidades y fracciones) que se
necesitan, en función de la disposición de dinero; por ejemplo, café y leche
en polvo por cucharadas, media barra de jabón, una copa de vinagre o de
aceite, cuatro onzas de queso, etc.

- Trato personalizado: Cada tendero atiendo un promedio de cincuenta
hogares; lo que le permite interactuar más con sus clientes y estudiar más a
fondo sus necesidades y deseos especialmente en lo relacionado con el

5 Páramo M. Dagoberto. García C. Olga Lucia. Arias E. María Ofelia. Consumidor de tienda Manizaleña. Una

mirada cultural. Facultad de mercadeo. Universidad de Manizales, Colombia 2007. Pág. 140.

22

suministro de aquellos productos que no son de venta masiva, pero que
algunas personas los consumen. Por ejemplo, cigarrillos de una marca
especifica.

- Crédito: Las tiendas cuentan con dos modalidades: El fiado y el dinero
virtual sin intereses y teniendo como garantía solamente el voto de
confianza, la palabra de cumplimiento.

- Horario extendido: Estos negocios, generalmente abren a las 6:00am y

cierran a las 10:00 u 11:00pm y atienden de domingo a domingo durante
todo el año.

2.1.4.2. Clasificación de las tiendas de barrio

Un aspecto importante de relevar, es la forma como se clasifican las Tiendas de
Barrio; las cuales se pueden diferenciar en tres tipos fundamentales a saber:
Proyecto Tienda de Barrio, Tienda Básica y Tienda con proyección de
autoservicio. (Londoño y Navas 2004).

Tipo 1: Tienda de Barrio: Este tipo de tienda abunda en los barrios de estratos
socio económicos 1 y 2 y corresponde a una mínima unidad productiva de la que
se deriva el sustento familiar; generalmente, es atendida por los miembros de la
familia cuya preparación académica varia de cero a primaria incompleta. Algunos
aspectos que la caracteriza son:

- Poseen una a dos estanterías metálicas, un mueble mostrador en madera,
una mesa o cajones para los perecederos y una nevera de icopor o
enfriadores suministrados por las empresas de gaseosas o cerveza, bajo el
compromiso de exclusividad de venta de los productos.

- El dinero producto de la venta, es manejado regularmente por su propietario
quien lo guarda en los bolsillos de su pantalón, camisa o delantal.

- Funcionan en cualquier parte de la vivienda (sala o una alcoba que dé a la
calle) en un área aproximada de 9 a 25 mts2.

- Si el espacio tiene puerta, el cliente puede entrar al negocio y si no la hay,
el usuario es atendido por la ventana.

- El nombre del negocio está escrito por su propietario en la pared o es
elaborado de forma rústica. Las mas estructuradas tienen un aviso
suministrado por la misma empresa que les facilito el enfriador.

- Generalmente no es visitada por los proveedores, con excepción de
algunos distribuidores de salchichas, galletas y gaseosa.

- Se provee manualmente de la tienda cabecera de barrio y fracciona los
productos de acuerdo a las necesidades de su clientela.

- En su mayoría no posee el Registro de Cámara y Comercio y depende de
los minúsculos préstamos a intereses exagerados que deben pagar
diariamente y que popularmente son llamados “Gota a gota”.

23

Tipo 2: Tienda Básica: Este tipo de tiendas, se encuentran en casi todos los

estratos socio económicos y junto con los negocios Tipo 1 son las que más
existen; pues se han convertido en una forma inmediata de generación de
ingresos. A diferencia de las anteriores, sus propietarios tiene tradición de
tenderos (son inmigrantes de diferentes zonas del país) y otros son jubilados,
oficinistas o desempleados; la Cámara de Comercio las han clasificado como
tiendas de garaje y sus características más comunes son:

- El negocio posee más de dos estanterías ubicadas contra la pared, un
mostrador de madera o una vitrina que cumple su función, una vitrina
refrigeradora y un enfriador (suministrado por alguna empresa) y vitrinas de
pedestal para la exhibición de artículos para aseo personal y adornos entre
otros.

- El dinero se guarda en una caja con una llave en la gaveta del mostrador,
de una mesita. (Escritorio) Algunas, poseen caja registradora.

- El aviso es igual suministrado por los proveedores de gaseosa o cerveza.
- Puede existir o no una trastienda que hace las veces de bodega y en la que

en algunos casos duerme uno de los empleados o los propietarios.
- El área del establecimiento puede llegar a 100 metros cuadrados.
- Está debidamente registrada en la Cámara de Comercio.
- Es visitada por los proveedores. También se provee acudiendo al mayorista

o los hipermercados y se han convertido en cazadores de ofertas en
supermercados e hipermercados.

- Algunas poseen maquinas de juegos electrónicos.
- Recibe asesoría técnica de algunos proveedores.
- Su cobertura es de 50 familias en promedio.
- Genera entre 2 y 4 empleados directos.
- El dueño del negocio puede ser o no propietario del local.
- El acceso a crédito extra bancario, micro créditos que ofrecen las

fundaciones en apoyo a las pymes y bancarios, está en función de la
capacidad crediticia y las condiciones del dueño del negocio.

- Los empleados pueden ser o no los miembros de la familia.

Tipo 3: Tienda con proyección de autoservicio: “Este tipo de tienda de mayor
tamaño, puede estar o no atendida por su propietario ya que muchas de ellas tiene
sucursales; sus propietarios igualmente tiene tradición de tenderos o son nuevos
profesionales que ven en el comercio al detalle una oportunidad de negocio.

- Poseen estanterías acorde con el tipo de productos que ofrecen, modernas
vitrinas y mostradores refrigerados, dispensador de gaseosa y/o de dulces.

- Muchas de ellas tiene caja registradora.
- El área entre las vitrinas y la puerta facilitan la circulación de las personas

que la visitan.
- Venden sus productos sin la exigencia de exclusividad de las anteriores ya

que son propietarios de los refrigeradores y enfriadores.
- Funcionan en locales o casas adecuados para el negocio, en áreas

superiores a los 100 metros.

24

- En el área ocupada puede mezclarse, las estanterías con los clásicos
cajones para los productos a granel.

- Posee alguna capacidad de negociación con el proveedor.
- Genera entre 5 y 15 empleados directos.
- Pueden ser o no propietarios del local.
- “Poseen condiciones para acceder al crédito bancario”6

Otra clasificación, es la planteada por (Lambin 1995, 419-420), en la que se puede
distinguir tres tipos de detallistas independientes: Los detallistas en alimentación
general, los especializados y los artesanos (carniceros y panaderos). Se pueden
clasificar además, según el servicio que pueden prestar: “Libre servicio o servicio
completo; y según el modo de operar: Con margen unitario de utilidades reducido
y gran rotación del producto en el punto de venta, compitiendo principalmente a
nivel de precios, o con margen unitario de utilidades elevado y lenta rotación del
producto en el punto, haciendo énfasis en el surtido”7.

Finalmente, se puede decir que en Colombia a diferencia de otros países, los
aspectos socio económicos como los consumidores emergentes, la ampliación de
la base de población pobre, los problemas asociados al conflicto armado entre
ellos las altas tasas de viudez y abandono del hogar, la oportunidad de negocios y
la generación inmediata de ingresos además de otros factores de tipo cultural y
comercial, han llevado a la Tienda de Barrio no solo a mantenerse en el mercado
sino a coexistir y crecer en forma paralela al comercio minorista, disputándose el
mercado de productos de gran consumo (Londoño y Navas 2004); ya que por la
recesión económica que ha enfrentado el País durante los últimos 15 años, gran
parte de las familias se han visto obligadas a cambiar sus hábitos de consumo,
reduciéndolos con frecuencia a la compra del diario o recurrir a este tipo de
negocios para ganar el sustento cotidiano o completar sus ingresos. Situación que
también se refleja en el surgimiento de una nueva cultura en los estratos medios y
altos, que anteriormente solo acudían a las tiendas para comprar ocasionalmente
algunos artículos y que hoy se encuentran más integrados a ellas.

2.2. Proveedores de tiendas

Para entender el concepto de proveedor, se hace necesario tomar en cuenta que
una cadena de suministros es un conjunto de eslabones que de manera directa o
indirecta desempeñan funciones que participan en la satisfacción de los
requerimientos de los clientes e incluye al fabricante, los proveedores,
transportistas, almacenistas, vendedores al detalle (a menudeo) e incluso a los
mismos consumidores finales. (Pride y Ferrel, 59).

6 Londoño Emperatriz; Navas R. María Eugenia. Tienda de Barrio en Colombia. Un canal importante de

distribución de productos de consumo en: investigación en administración en América Latina. Facultad de

administración de empresas. Universidad Nacional Sede Manizales. 2004
7 Lambin Yackes. “Marketing estratégico “Tercera edición. 1995. Ed. Mc Graw Hill México. Pág. 418.

25

Dentro de este contexto, el abastecimiento como proceso en el cual el proveedor
envía el producto en respuesta a los pedidos de los clientes, desempeña un papel
fundamental; pues las compras también llamadas abastecimiento, constituyen el
medio por el cual las compañías o negocios adquieren las materias primas, los
componentes, productos, servicios u otros recursos que le son necesarios para
ejecutar su operación. Por consiguiente, el aprovisionamiento es todo un conjunto
de actividades empresariales requeridas para comprar cualquier tipo de bienes.

Un proveedor entonces, es aquel conjunto de empresas o personas que se
encargan de abastecer los productos a los clientes; lo que significa, que el
proveedor de tienda se traduce en el conjunto de empresas que directa
(Productores) o indirectamente (Intermediarios) abastecen las Tiendas de Barrio
de un variado surtido de productos.

Al respecto, se puede relevar que las grandes empresas han descubierto que las
ventas en tienda son cada vez más exigentes. En otras épocas los tenderos
estaban relegados por los proveedores y tenían muchas dificultades para que les
surtieran sus productos y colaboraran con la decoración de sus negocios.

2.2.1. Factores Relevantes de la distribución de productos en las
tiendas de barrio

En la actualidad, las mayores empresas productoras de bienes de consumo han
entendido que una de las estrategias más eficientes para lograr el éxito es
ganarse la preferencia de los tenderos lo cual ha generado una competencia feroz
por ganar el reducido espacio de las tiendas. Sin embargo, aunque en muchos
países es más frecuente que los fabricantes confieren la distribución a grandes
intermediarios, en Colombia se han centrado en desarrollar relaciones directas con
los propietarios de tiendas con el fin de lograr su confianza, contar con la
exhibición privilegiada de sus productos y obtener información suficiente y de
primera fuente sobre los cambios en los hábitos de compra y las preferencias de
los consumidores. Algunos aspectos destacados en este campo, según un informe
de la Revista Dinero Nº 195 (2004) se pueden describir de la siguiente forma:

La empresa colombiana que durante muchos años delegó en terceros la
distribución de sus productos en las tiendas, generando así una reducción en la
participación de su producto estrella (Chupeta Bon Bon Bum) , debido a que las
imitaciones del mismo habían logrado posicionarse en el mercado; lo que los llevó
a establecer relaciones directas con los tenderos y a realizar millonarias
inversiones para desarrollar la distribución directa con una meta de cobertura de
140.000 tiendas en todo el país para el año 2000, según lo expreso Jorge Enrique
Sánchez – Director de Logística y Planeación de dicha compañía.

Pero en pocos casos, la competencia por la distribución en tiendas es tan difícil
como en las líneas de gaseosas; por lo cual, los fabricante de estos productos

26

invierten gran cantidad de recursos para fortalecer su presencia en estos negocios
mediante la entrega de incentivos, que van desde letreros iluminados a la entrada
de los establecimientos (con su nombre el logo de la gaseosa) hasta neveras.

La nevera, favorece la rotación del producto, que es el objetivo tanto del fabricante
como del tendero y permite asegurar que siempre haya gaseosa fría al gusto de
los consumidores. Esta estrategia se ha convertido en factor importante para
lograr el éxito en el mercado.

Coca cola, que tiene una excelente red de distribución directa y abastece un
número directo de tiendas en el país (25.000) dándoles prioridad en su atención
frente a los supermercados (3%). Su producto, es uno de los de mayor rotación y
el que mayor ganancia deja a los tenderos.

Margarita, es una de las principales firmas en este campo y llega a 170.000
Tiendas de Barrio sus productos llamados “Snacks” son de alta rotación y provee
mediante distribución directa a través de 800 vendedores repartidos en todo el
país, quienes no son empleados de la empresa sino personas contratadas por
Outsourcing que es un sistema de subcontratación cuyo resultado es que la
función de la cadena de suministro sea llevada a cabo por terceros (Pride y Ferrel,
417). Como política esta organización ofrece a sus empleados con experiencia en
ventas la posibilidad de independizarse para montar su propia empresa y
encargarse de operar una de sus zonas de distribución.

Un aspecto importante de relevar, es que las empresas proveedoras de tiendas
tienen que entender la forma como la gente quiere comprar en ellas, es decir, al
menudeo, en las unidades mínimas que pueda comprar y buenas posibilidades de
crédito. De hecho, el 40% de las ventas de los tenderos se hacen por fiado, según
lo demostró el estudio de Fenalco 2004, ya referenciado. Si algo explica el éxito de
estos comerciantes, es su capacidad para suministrar un manejo de pasta, tres
huevos, una pastilla de chocolate y un cubo de Maggi.

Las empresas de más éxito en distribución de productos a tiendas, son las que
tiene mayor flexibilidad para adaptarse a esas realidades y han cambiado sus
presentaciones de acuerdo a las necesidades de consumo. Ejemplo de ello, es la
Nacional de Chocolates; pues anteriormente, los tenderos recibían grandes
paquetes y fraccionaban las tabletas en pastillas que eran exhibidas en frascos
grandes colocados encima del mostrador, para entregar finalmente las cantidades
solicitadas por los consumidores. Lo cual, generaba para la empresa la
desaparición de su marca.

Como solución, la compañía diseño una presentación de Chocolate Corona en
tabletas empacadas individualmente, con muy buenos resultados en el mercado.
Una situación similar ocurría con el Caldo Maggi; obligando a la empresa a diseñar
unas gallinitas plásticas son su marca, dentro de las que se depositan los cubos y
constituyen un atractivo exhibidor en el mostrador.

27

Estas estrategias se han ido extendiendo; por ejemplo, Rica redondo ha
desarrollado una presentación en empaques de dos salchichas. Coca Cola, ha
introducido la botella pequeña con menos contenido y bajo precio con el fin de
solucionar la preferencia de aquellos clientes que no pueden comprar el producto
tradicional. De igual manera, el Ponky de Colombina (una torta partida en trozos)
llegaba empacada para que el tendero la vendiera a su consideración, ahora se
vende por unidades higiénicamente empacadas y es uno de los productos más
exitosos de esta empresa.

El tendero entonces es el consentido de las distribuidoras de productos masivos
en Colombia como lo afirma Rafael España, Directos Económico de Fenalco; mas,
si se considera que éste paga de contado y no exige promociones o
degustaciones como en el caso de los supermercados. Por ello, las empresas que
distribuyen productos de consumo, deben estar atentas a las forma cómo
evolucionan las preferencias del consumidor en este canal si desea lograr grandes
utilidades.

En consecuencia se puede decir que el gradual desplazamiento de los
proveedores hacia la atención directa de las tiendas, tiene sus raíces según
(Londoño y Navas 2004) en los siguientes aspectos:

- Pérdida de poder de negociación de los proveedores frente a los grandes
minoristas.

- Rápido incremento del número de tiendas y sus volúmenes de compra.
- Cambios en los hábitos de consumo y conocimiento que del consumidor

tiene el tendero.
- Búsqueda de no dependencia de dos o tres grandes distribuidores

minoristas. Por ejemplo, Gillette, tuvo que lanzar para las tiendas, una
versión en cojín de series, de su desodorante Premium, para recuperar la
pérdida que ha tenido en supermercados, y a la vez masificar un producto
que estaba posicionado en los estratos socio económicos medio alto y alto.

- Bondades de la venta a tenderos: pagan de contado: no exigen
mercaderistas (que son costosas), ni degustaciones; para el tendero es un
honor vender ciertos productos, y la rentabilidad unitaria es mayor8

- El tendero es adaptable a los cambios en las negociaciones.
- Es una excelente fuente de información para mantenerse, así el industrial

puede programar cantidades y presentaciones.
- El canal de tenderos permite concentrar las ventas directamente. En el caso

de Confitecol, esta concentración alcanza el 55%, 70% de la Nacional de
Chocolates, más del 70% de los chicles en pastillas, más del 50% del pan,
etc.

8 España G. Rafael. Vicepresidente Económico de FENALCO, Crisis Económica y Canasta Familiar

Entrevista http://www.encolombia.com/veterinaria/fenaviultores8902-entrevista.htm

28

2.2.2. Factores de benefician la tienda de barrio

Aunque la forma de abastecimiento de las tiendas continúa siendo como se
muestra en el Gráfico 2, el interés de los proveedores (fabricantes o no), por
atender directamente ese canal y la entrada en escena de algunos hipermercados
que abastecen dicho segmento hace que el recorrido desde el fabricante hasta el
tendero opere por diferentes vías y vaya tomando fuerza el canal directo.

A. La cultura de la tienda: Una de las fortalezas que tiene el pequeño

comerciante frente a los grandes minoristas, radica en la función social que
desempeña pues el trato personalizado le permite establecer relaciones más
amistosas y agradables para la clientela; por ello, aunque se incremente la cuota
de mercado de las grandes superficies, las visitas frecuentes al pequeño comercio
próximo, pueden crear una vinculación más estrecha entre el comerciante o
dependiente y el comprador9 esto se refleja en el grado de conocimiento que tiene
el tendero de su cliente: en Colombia por ejemplo, el conoce por su nombre al
73%de sus clientes, en Argentina el 84%, Chile 64% y y Mexico 63%10.

9 Fernández R. Roberto. “La importancia estratégica del comercio tradicional en la distribución. Documentos

de trabajo Facultad de ciencias económicas y empresariales”. Documento de trabajo. UCM.

www.ucm.es/cee/doc/9915.htm
10 Booz Allen Análisis 2003. En “Dinámica del Canal Tienda”, presentación en Power Point Fenalco 2004

29

La tienda en Colombia, no sólo es un sitio donde se compran y venden productos.
Es el lugar donde se discute la problemática del barrio y del país, donde se puede
alternar sin distingo de clases sociales o razas, ver un encuentro deportivo,
escuchar música, tomarse unos tragos con los vecinos y amigos, generar lazos de
amistad con el dueño del negocio y sus empleados, compartir las penas, jugar
dominó, cartas, etc.; además, el hecho de que la tendencia en gran parte de los
consumidores colombianos sea hacia la conformación de un mundo más pequeño,
individualista y de retorno a las tradiciones y a la familia11, hace que este tipo de
establecimientos se constituya en el punto de fácil encuentro y muchas veces de
diversión.

B. Aspectos comerciales: Históricamente, los tenderos han estado descartados

de las rutinas de visitas de los proveedores, porque su volumen de compra no es
significativo; en consecuencia, éstos, han aprovisionado su negocio acudiendo
directamente a los mayoristas o a los distribuidores de algunas fabricantes,
adaptándose además a los términos de negociación establecidos por éstos; se
exceptúan algunas fábricas de licores que han llegado a ellos a través de su
distribuidor exclusivo cuyos vendedores los han visitado con alguna frecuencia si
el volumen de compra lo amerita12, igualmente ha sucedido con las procesadoras
de leche, cerveza y bebidas gaseosas, a través de los camiones repartidores,
generalmente de propiedad del fabricante. (Ver figura 2)

11 Empresas comercializadoras. El Espectador, abril 15 de 1999. Pág. 5B.
12 London E. Navas Ma E. Mayorca E. Distribución licores en Cartagena, 1996

30

En la relación directa fabricante – tendero, los aspectos base de la relación que
significaban beneficio para el tendero hacían referencia entre otros a:

- Mercancía en consignación.
- Alguna flexibilización en el crédito.
- Apoyo en la presentación del negocio: Aviso con la publicidad de la

empresa obsequiante.
- Suministro del enfriador con la exigencia de la exclusividad en la venta del

producto de la empresa obsequiante.
- Tendido del enfriador: Más que un apoyo es una estrategia consistente en

“organizar” el enfriador del tendero, de manera que mi producto quede
arriba y el de la competencia en el fondo.

Al explorar el análisis del comportamiento del comercio minorista de productos de
gran consumo en América Latina realizado por Londoño y Navas 2004, se puede
apreciar que el comercio integrado por autoservicios y supermercados (cuya cuota
de mercado avanzaba en detrimento de los negocios tradicionales entre 1998 y

31

2000) pierde participación a partir del 2001 frente a las tiendas tradicionales,
especialmente en México y Colombia, donde el canal tradicional ha ganado una
participación aproximada del 43% al 50% de las ventas minoristas en ciudades de
más de 20,000 habitantes, debido a la inexistencia de canales distintos a las
tiendas.

Lo anterior y la perspectiva de crecimiento, han hecho que la industria cuya
estrategia es estar donde están las oportunidades de consumo, mire hacia el
gremio de tenderos y la considere un buen nicho de mercado.

La dinámica participación de las tiendas de barrio en el sector comercio y el
potencial que ellas representan, ha llevado a que de una u otra forma, la industria,
el Estado, la banca e instituciones como la Cámara de Comercio, Servicio
Nacional de Aprendizaje SENA, ACOPI y FENALCO se involucren con acciones
directas, en beneficio de la calidad y desarrollo de este sector.

1. La industria: Las tiendas han cobrado una mayor importancia para los

industriales porque son el punto de compra diaria del consumidor emergente y
en general de los productos de reposición de colombianos13. Esta importancia
está presente tanto en los que fabrican y empacan productos de gran
consumo, como los productores de equipos y mobiliarios para tiendas,
autoservicios y supermercados.

La industria dedicada a la fabricación de equipos y mobiliarios que integra la
dotación de las tiendas, avanza en la presentación de soluciones para la
modernización de éstas mediante la innovación en tecnología del frio, que
incluye los componentes de vitrina refrigerantes multifuncionales,
ergonométricas y de bajo consumo de energía, así como el diseño de
estanterías y vitrinas acorde con las nuevas tendencias de la tienda14.

Por su parte la industria de comestibles y productos de aseo personal y del
hogar, diseña estrategias que apunta a la elaboración de empaque y
productos en los tamaños que le cliente solicita en las tiendas, mantenimiento
de una fuerza de ventas especializada y un programa permanente de
capacitación y asesoría para el tendero.

a. La producción y/o empaque de productos de alta rotación, en los tamaños que

el tendero requiere, para atender las necesidades de su cliente, tiene como
finalidad:

- Adaptar la oferta. Producir unidades de venta más pequeñas, para que el

consumidor pueda hacer una menor transacción ajustada además a su
capacidad de pago.

13 “Como vender más”. Revista Dinero 195 (2003)
14 El Universal, “Las tiendas se alistan para competir”. Octubre 16 de 2001

32

- Contribuir a la simplificación de las operaciones de fraccionamiento y re
empaque que el tendero realiza.

- Que el producto entregado este mejor empacado mejor presentado y la
marca del fabricante llegue al interior de las familias que lo consumen.

- La reducción del número de visitas al mayorista.
- La disminución de costos.
- Que el pequeño comerciante pueda dedicar más tiempo a la actividad

propia de su negocio.
- Aumento de las ventas: para algunos productos, como golosinas y snacks,

este canal es el más importante para hacer contacto con el consumidor ya
que estos productos se convierten en las vueltas o vuelto que da el tendero.

- Para productos como la leche líquida, el producto llamado leche larga vida,
entró a romper el ciclo de venta tradicional: no comprar leche porque no se
vendió la del día anterior o hubo demora en la entrega.

b. Fuerza de venta especial para la atención de tenderos: La mayoría de

empresas productoras de alto prestigio a nivel nacional, invierten actualmente
recursos significativos en la capacitación de su fuerza de ventas y en especial
de aquellos vendedores que cubren la ruta de tenderos, con el fin de
prepararlos en lo relacionado con el servicio al cliente y en otros aspectos que
les permitan asesorar adecuadamente a los pequeños comerciantes en
estrategias de mercadeo y atención a los usuarios: Compañías como la
Nacional de Chocolates , Alpina, Postobón, Bavaria, Coca Cola, Luker y
Colgate entre otras son ejemplo de ello.

c. Promociones: Estas empresas, han aumentado la frecuencia de las visitas, el
propósito es no descuidar el aprovisionamiento de los tenderos y solucionar
oportunamente sus necesidades; además, para motivar las ventas y la
rotación de productos en las tiendas, las industrias diseñan estrategias de
promoción que van dirigidas a los pequeños distribuidores de barrio o al
consumidor en general, como productos adicionales del mismo producto,
común entre los proveedores de arroz, carnes frías, champú, refrescos
instantáneos y cigarrillos. Premios por exhibición de productos, por volumen
de compras; precios especiales por el mismo concepto; y apoyo publicitario
(avisos, mesas, sillas, exhibidores) entre otras. (Londoño y Navas 2004).

Dichas estrategias y en especial las dirigidas al consumidor, al parecer no han
dado buenos resultados debido a que los tenderos generalmente no las hacen
efectivas.

2. Estado, gremios y empresas privadas

La escasa preparación de un alto porcentaje de tenderos, incide negativamente en
todos los aspectos relacionados con la comercialización colocándolos en
desventaja frente al comercio minorista que utiliza su estrategia multiformato para
lograr cercanía con los consumidores. Según el proyecto pymeco del Ministerio de
Industria y Comercio, se hace indispensable la capacitación de estos pequeños

33

comerciantes, especialmente con respecto a las debilidades que tienen en cuanto
a su gestión. Algunas de ellas se acentúan en las siguientes áreas:

En el proceso de compra (abastecimiento) y adquisiciones, debido al
desconocimiento de técnicas de negociación, manejo de inventarios, cadena del
frio y exigencia de promociones entre otros; en la gestión empresarial o manejo
interno de su negocio (deficiente manejo de sistemas de información, inexistencia
de contabilidades confiables y la informalidad); en la comercialización, mercadeo y
servicio al cliente.

En consecuencia, las organizaciones desarrollan planes de capacitación con el
objeto de mejorar el canal y los beneficios que de ella se derivan, conscientes de
que el proceso de hacer de los tenderos un segmento más competitivo y
sostenible genera beneficios sociales y económicos para las partes que
intervienen. Entre ellos están: “La industria, gana mercado, imagen, aumenta sus
utilidades y puede generar empleo”15; el Estado cumple con parte de la función
social y económica que le compete; las agremiaciones participantes ganan
posicionamiento al lograr la razón social de su existencia; las familias se pueden
beneficiar en mejor servicio, precio y calidad de los productos y ambientación de
los negocios; y los pequeños comerciantes, se consolidan como empresarios,
ganan mercado, proyección, mercado y contribuyen a la generación de empleo.

3. Posibilidades de financiamiento del tendero

Una de las debilidades más relevantes de los tenderos es el acceso a créditos
bancarios debido a los requisitos exigidos por la banca, que los obliga a depender
de créditos extra legales a altos intereses; razón por la cual las asociaciones de
estos comerciantes gestionan para facilitar esas oportunidades. Además, de estar
conscientes que pertenecen a un mercado altamente competitivo, ellos buscan
asociarse con el propósito de fortalecerse, contar con beneficios (representación
legal, asesoría jurídica, contable, financiera y administrativa entre otros) y
capacidad de respuesta frente a la competencia y los proveedores.

Se puede concluir entonces, que los factores descritos anteriormente constituyen
fortalezas para el comercio detallista que cubre día a día la demanda de los
consumidores en las distintas áreas geográficas e inciden significativamente para
que las grandes empresas respondan cada vez mejor a sus necesidades de
abastecimiento; mas, si se considera que las tiendas de barrio constituyen un
importante canal de distribución de productos de consumo que a su vez es
aprovisionado directamente por los productores de bienes y servicios a través de
la estrategia TAT (tienda a tienda) que en la actualidad ha adquirido mucha fuerza
en el contexto de dichas organizaciones; sin desconocer, el predominio de los
intermediarios, en especial los mayoristas que logran posicionarse como

15 Ministerio de industria y comercio. “Pequeñas y medianas empresas de comercio. Pymeco”.

http://mincomercio.gov.co/vbecontent/categorydetail.asp?/dcategory=345&name=%22programas.

34

proveedores importantes de los pequeños comerciantes debido a que los tenderos
estuvieron muy relegados de las rutinas de visita de otros proveedores directos.

2.3. Portafolio de productos

El portafolio, se puede definir como el surtido de productos que desarrollan los
minoristas y varían de manera considerable en amplitud y profundidad. De hecho,
los almacenes minoristas con frecuencia se clasifican según el surtido que
manejan. Asimismo, un tipo de almacén puede afectar la amplitud y profundidad
de sus ofertas.

Un almacén de especialidad por ejemplo, tiene una sola línea de productos pero
gran profundidad en ella, es decir que dispone de muchos artículos dentro de la
misma. Los almacenes de descuento en cambio, tienen una amplia mezcla de
productos como (artículos para el hogar, servicios para automóviles, ropa y
alimentos) pero pocos en cada línea, (Pride y Ferrel, 486).

Por su lado, los almacenes por departamento, poseen una mezcla amplia de
productos con diferentes profundidades en su línea. Algunos productores,
prefieren la distribución mediante minoristas que ofrecen una menor variedad, con
el fin de que sus artículos obtengan mayor exhibición y resulten poco afectados
por la presencia de marcas de la competencia.
Los problemas del surtido de productos, frecuentemente suelen centrase en qué
tener y cuánto tener. En el caso de los minoristas, éstos deciden que deberían
incluir en su portafolio teniendo en cuenta el propósito, la posición y un surtido
completo. El propósito, está relacionado con su capacidad para satisfacer a sus
clientes favoreciendo también sus propios intereses; la posición, clasifica la
importancia relativa de cada artículo dentro el surtido (por ejemplo, un aceite para
motor ocupa un bajo puesto en un almacén que vende alimentos de conveniencia.

Un surtido completo, significa para el minorista. Que incluya los productos
necesarios para satisfacer a su clientela y por tanto, se considera incompleto
cuando faltan artículos que son demandados con cierta frecuencia. En las tiendas
de barrio donde venden productos de conveniencia, no debe faltar la leche porque
la mayoría de consumidores generalmente la incluyen cuando compran otros
alimentos. Además, los productos se agregan o eliminan cuando entran en
decadencia dependiendo si satisfacen o no, los estándares de propósito, posición
y surtido completo de los detallistas (Pride y Ferrel, 487)

De igual manera, los minoristas también tienen en cuenta la calidad de los
productos que ofrecen y los tenderos pueden limitar aquellos que son costosos y
de excelente calidad para usuarios con buenos ingresos (estratos altos) o
almacenar artículos baratos y de baja calidad para los consumidores de estratos
bajos, además de atraer segmentos del mercado ofreciendo una escala de calidad
en su portafolio de productos.

35

En lo que se refiere a la cantidad a incluir en un surtido, depende de las
necesidades del mercado objetivo, del mercado minorista los clientes esperan una
mezcla de productos amplia y de poca profundidad; por el contrario los
compradores de almacenes de especialidad prefieren surtidos estrechos y
profundos. En el caso que la mezcla de productos restrinja el espacio o genere
problemas, los comerciantes tendrán que almacenar solo productos que generen
buen volumen de ventas. Otros factores que afectan las decisiones relacionadas
con el portafolio son: el personal, la imagen del establecimiento, los métodos de
control de inventario y los riesgos financieros implicados.

En consecuencia, el portafolio de productos se puede definir según (Pride y Ferrel,
409) como una “combinación de productos reunidos para ofrecer beneficios”; de
hecho, el conjunto de elementos o artículos a disposición de los clientes, es el
surtido de una organización y son ellos, los usuarios, los que crean y mantiene
dicho portafolio y por lo general desean que sea amplio y variado, es decir, que
puedan disponer de múltiples bienes o servicios (zapatos, alimentos, autos,
equipos estéreos, bebidas alcohólicas o refrescantes, medicamentos y juguetera
entre muchos otros).

El abanico de productos del canal tradicional entonces, consiste en una oferta
variada de artículos de todo tipo que se venden al detalle y su disposición en
porciones mínimas es bastante amplia, pues ya los consumidores y en especial
los de estratos bajos, ya no acuden con tanta frecuencia a los supermercados a
comprar por paquetes, sino que acuden a las tiendas para adquirir pequeñas
cantidades de los diferentes productos.

Las pequeñas presentaciones, han alcanzado gran auge en la actualidad, mayor
demanda, debido a que un segmento significativo del mercado compra lo del día.
Las compañías pioneras en variedad de productos empacados en porciones
individuales, fueron Corona, algunas compañías de aceite, lácteos, sopas y
salsas.

Por consiguiente, en la actualidad el portafolio de las tiendas de barrio ofrece todo
tipo de productos de consumo en su modalidad de conveniencia, y en cantidades
diversas (mínimas y máximas) que van desde una pastilla de chocolate o un sobre
de aceite de cocina, una papeleta de leche en polvo, crema de leche o café, hasta
gaseosas tamaño familiar. La miniaturización en especial, constituye una
respuesta de las empresas productoras, a la tendencia predominante en los
consumidores de estratos bajos quienes compran al menudeo, es por ello que
cada día lanzan más diseños de productos en porciones individuales y pequeñas
presentaciones, para que sean distribuidas a este tipo de consumidores.

Cabe relevar, que las compañías de alimentos también se han percatado del alto
potencial de ventas que representan los productos al detalle comercializados por
lo general en las tiendas de barrio, a las cuales acuden miles de consumidores
que sólo alcanzan a comprar lo del día, convirtiéndose en un importante canal que
mantiene su participación en el sector de consumo masivo, con grandes

36

posibilidades de expansión para las empresas proveedoras, como lo afirma Edgar
Sánchez en su estudio “Importancia del canal tradicional en Colombia”
(Catedrático del diplomado Logística empresarial ANDI.ISESI).

En consecuencia, el portafolio de las tiendas de barrio está constituido en general
por varias líneas de productos como lácteos, bebidas gaseosas, licores, cigarrillos,
abarrotes, frutas y verduras, granos, carnes frías, dulceria, artículos para el aseo y
de uso personal y comestibles caseros entre otros.

El siguiente cuadro permite visualizar un surtido de productos para tenderos que
se pueden vender al menudeo y también se pueden miniaturizar para satisfacer
las preferencias de los usuarios.

2.4. Productos para tenderos

El siguiente cuadro, diseñado por Londoño y Nabas 2004, proporciona una idea
general del portafolio de productos que suelen manejar las tiendas de barrio
tradicional y permite entender la forma en que brindan a los consumidores la
oportunidad de satisfacer sus necesidades de poductos, de acuerdo a su
conveniencia, preferencia y recursos económicos. Lo cual incide significativamente
para que el canal tradicional este alcanzando grandes dimensiones en el actual
contexto nacional.

PRODUCTO MINIATURIZACIÓN PRESENTACIONES
INDUSTRIALES

Aceite Venta por copas o vasos
usando o no dispensador

Presentación de 250 cc.

Aguardiente y Ron Venta por tragos (copita) Presentación de 175 cc.

Arroz ½ ó ¼ de libra vendida a granel
o fraccionando la bolsa de 1
libra.

Presentación de ½ libra.

Azúcar ½ ó ¼ de libra vendida a granel
o fraccionando la bolsa de 1
libra.

Presentación de ½ libra.

Chocolate
instantaneo

Venta por cucharadas Papeletas de 200, 100, 50
gramos.

Blanqueador Venta por cucharadas Cojines de 100 cc.

Café molido Venta por pesaje Presentación de papeletas
de 50 gramos

Café instantaneo Venta por cucharadas Papeletas de 8 y 10
gramos

Café con leche Papeletas de 25 gramos

Cereal en polvo Venta por cucharadas Papeletas de 25 gramos

37

Cereal en hojuelas Venta por cucharadas Cajitas o sobres de 35
gramos

Champú Venta por tapas Cojín de 100 miligramos

Cigarrillos Venta por unidad Paquete de 3 y 5 cigarrillos

Creolina Venta por tapas o copitas Bolsita de 4 onzas

Crema dental Venta por centimetros Tubo de 38 gramos y
papeletas de 10 miligramos

Concentrados de
pollo y carne

Venta de ½ ó ¼ de cubito
mediante fraccionamiento

Cubitos mas pequeños
empacados de forma
individual

Desinfectantes Venta por tapas y copitas Potecitos de 125 cc.

Desodorante Sobre de 10 miligramos

Detergente Venta por vasos o por pesos Cojines e 150 gramos

Enjuague para el
cabello

 Cojin de 10 miligramos

Enjuague para la
ropa

Venta por tapas o copitas Potecitos de 200 cc y
cojines de 100 cc

Galletas de soda Venta por unidades Taco con 3 ó 4 paqueticos,
unidad con 3 galletas

Jabón para el baño Fracción de barra Barra de 90 gramos

Leche liquida 500 ó 250 cc. Fraccionando una
bolsa de un litro

Producción de
presentaciones de 500 y
350 y 8 onzas cc.

Leche en polvo Venta por cucharadas Sobre de 8 onzas

Mantequilla y
Margarina

½ ó 1/3 de una barrita de 125
gramos

Barritas de 50 gramos

Mayonesa Venta por cucharadas Sobre de 50 cc

Mortadela Venta por tajadas Paquete de 100 gramos

Panela

Pañuelos
desechables

Venta por unidades Paquete de 3 a 10 pañuelos

Refresco instantáneo Producción de
presentaciones en
papeletas de 50 gramos

Salchicas Venta por unidad o fracción Presentaciones de varios
tamaños, empacados de
forma individual

Salsa de tomate Venta por vasos Cojín de 60 cc

Toallas sanitarias Venta por unidad
desempacando la bolsa de 10
20 ó 30 unidades

Toallas empacadas de
forma individual

Vinagre 1 ó mas tapas (medida con la
tapa de la botella) ó vasos

Producción y presentación
de vinagre en cojines

Fuente (Londoño y Navas, 2004)

38

En consecuencia y con base en el cuadro anterior, se puede deducir que el
portafolio de las tiendas de barrio está constituido en general por un amplio surtido
de diferentes líneas de productos como lácteos, bebidas gaseosas, licores,
cigarrillos, abarrotes, granos, frutas y verduras, carnes frías, dulcería, artículos
para el hogar y de aseo personal y comestibles caseros entre otros.

39

3. Diseño Metodológico

3.1. Tipo de investigación

Se realizó una investigación exploratoria descriptiva con el objetivo de describir los
aspectos fundamentales de la “Cadena de Abastecimiento de la Tienda
Tradicional manizaleña” entre ellos, su portafolio de productos y las fuentes de
aprovisionamiento que intervienen en dicha cadena para llevar el producto hasta el
consumidor final.

3.2. Instrumentos de recolección de la información

La población objeto de estudio (tiendas de barrio), se abordo mediante la encuesta
estructurada, o cuestionario diseñado con preguntas abiertas y cerradas de fácil
comprensión y cuadros esquemáticos que permitieron la identificación de los
productos ofertados en la tienda y su clasificación de acuerdo a su categoría. Para
mayor validez de la información, se realizaron observaciones, registro fotográfico y
el testimonio libre de los tenderos.

3.3. Técnicas de procesamiento de la información

La información se sistematizó utilizando planillas que permitieron la clasificación
de productos por categorías, además de establecer su peso relativo dentro del
portafolio de la tienda e identificar las marcas líderes así como el canal de
abastecimiento de ellas. Para facilitar la descripción y análisis de la información,
se elaboraron tablas y gráficos que permitieron una mejor comprensión del objeto
de estudio.

3.4. Población

Para determinar la población objeto de estudio, se partió del censo de tiendas
realizado como parte del estudio del consumidor de tienda manizaleña (Páramo,
García, Arias, 2007), donde se estableció que en Manizales existen 1372 tiendas y
por cada tienda en estrato alto hay 513 habitantes, en estrato medio 250 y en
estrato bajo 238, confirmando estas cifras, la alta cobertura de mercado que posee
actualmente este formato tradicional.

40

3.5. Muestra

Se tomó como muestra 12 tiendas situadas en los tres niveles socio económicos
en los que se encuentra dividida la ciudad, de acuerdo al siguiente cuadro socio
económico de la muestra.

Estrato Tienda

Uno Angel Darío

Uno Oti

Dos Punto Rico

Dos Alex

Tres Las Flores

Tres Avipollo

Cuatro El Aquilino

Cuatro
Campo

Hermoso

Cinco Belencito

Cinco La Rambla

Seis El Mono

Seis Emaus

3.6. Procedimiento

El procedimiento seguido en esta investigación se estableció partiendo de las
necesidades de información del proyecto mayor denominado “La Tienda de
barrio como Canal Tradicional de Distribución”, perteneciente a la línea
Consumidor y Entorno del Grupo de Investigaciones en Mercadeo, de la Facultad
de Mercadeo Nacional e Internacional, cuyas investigadoras principales orientaron
la temática y metodológicamente este trabajo de investigación, contribuyendo así
a esclarecer las relaciones comerciales y sociales tradicionales que se originan en
las tiendas de barrio de Manizales y su impacto en la vida social y económica de
las comunidades involucradas con ellas.

El desarrollo investigativo de efectuó en 5 fases fundamentales a saber:

- Fase exploratoria: En esta fase se definió el problema a investigar; se
diseño el anteproyecto, en el que se plantearon el problema, los objetivos
de la investigación, su justificación y se exploraron sus antecedentes.

- Fase de estructuración: Se realizó la exploración bibliográfica, se

estructuró el marco teórico y el diseño metodológico.

41

- Trabajo de campo: En esta etapa se realizaron las primeras visitas a las

tiendas objeto de estudio, con el fin de lograr un acercamiento cara a cara
con los tenderos, inicialmente se aplico una prueba piloto a 4 tiendas, a las
cuales se les aplico la encuesta estructurada y el registro fotográfico, lo que
permitió detectar deficiencias en el instrumento, que fueron debidamente
corregidas. Posteriormente, se extendió la encuesta mejorada a las 8
tiendas restantes.

Cada tienda se visito en 3 ocasiones con el fin de observar su
funcionamiento cotidiano y registrar detalles relacionados con las rutinas de
los vendedores y camiones repartidores entre otros.

- Procesamiento y sistematización de la información: Se proceso y se

sistematizó la información recolectada utilizando tablas y gráficos, tomando
como base el criterio de conformación del portafolio de productos de la
tienda y poder así dar cuenta del objetivo general del estudio.

- Informe final: Se elaboro el informe final y se emitieron las conclusiones

pertinentes.

42

4. Análisis e interpretación de resultados

Para el análisis e interpretación de resultados se dividió la información en tres
aspectos fundamentales: Descripción de las tiendas; portafolio de servicios y
fuentes de aprovisionamiento.

4.1. Descripción de las tiendas

A continuación se describen aspectos generales de las 12 tiendas objeto
de estudio, con el fin de tener una visión global sobre su dinámica
interna y algunos estudios fotográficos.

4.1.1. Tienda la Rambla
Barrio: La Rambla
Estrato: Cinco

En la visita que se hizo a la Tienda la Rambla, ubicada en el barrio con el mismo
nombre, se realizaron las siguientes observaciones: a grandes rasgos se pudo
percibir que ésta es una de las más populares del barrio donde muchos grupos de
jóvenes se reúnen para conversar, comer y tomar algunos tipos de productos:

43

Foto # 1, primero de Julio de 2009, primer plano (parte exterior, visita del
consumidor, es una tienda tradicional organizada, con gran variedad de productos)

Foto # 2, 1 de Julio de 2009, primera vista del consumidor, (parte interior # 1, lado
izquierdo, refrigerador de productos de Coca Cola Corporación y Cárnicos. Parte
de arriba: Dulcería, huevos, snacks, al interior se puede observar productos de
mantenimiento para el hogar)

- En cuanto al instrumento, el tendero opinó que se trataba de una encuesta
demasiado extensa y no tenía el tiempo disponible para la misma. Sin
embargo, tuvo mucha paciencia y respondió todas las preguntas en un
tiempo de aproximadamente tres horas de trabajo intermitente, debido a la
gran cantidad de clientes que tenía que atender al mismo tiempo que
respondía las preguntas.

- Las preguntas muchas veces tiene demasiadas opciones y se puede hacer

muy extensa la respuesta. Así que el tendero recomendó enfocarnos en los
productos, marcas y presentaciones más comunes en la tienda para la
realización de su posterior análisis. Esto también se tendrá en cuenta para
la descripción de los canales de distribución de las diferentes categorías de
productos.

44

- Mientras se realizaban las preguntas al tendero, llegaron varios
distribuidores como Postobon y Celema, los cuales cuentan con distribución
propia para sus productos. De esta forma se observo la dinámica de
aprovisionamiento de la tienda por parte del canal directo de distribución del
mismo producto

Foto # 3, 1 de julio de 2009, segundo plano (parte interior, parte de arriba: licores,
enlatados productos de aseo. Parte inferior: snacks y productos de preparación
instantánea)

- En esta tienda se venden productos en presentaciones un poco más
grandes de los que se venden en estratos más bajos. Además, las marcas
son más reconocidas a nivel nacional y por lo tanto el precio es más
elevado. En cuanto a las presentaciones, no se notó la miniaturización de
los productos en la medida que se observó en estratos más bajos en los
cuales se venden pequeñas bolsas de aceite y mantequilla por cuartos.
Esto se puede deber a que las personas de este sector tiene más recursos
económicos, para la adquisición de estos productos de primera necesidad.

Otros aspectos relevantes de esta tienda están asociados a sus productos:

- Lácteos

Leche Celema: de 90 a 120 bolsas diarias
Doce bolsas leche deslactosada, día de por medio

45

Los derivados de Celema como yogures y quesos son repartidos cada 3
días.
Leche Colanta: 26 bolsas diarias

- Panadería:

Panes: Se realiza preventa y se maneja un stock alto.
El pan que no se vende se cambia directamente desde Bimbo. Se hace
rotación constante para que el pan este siempre fresco.
Una señora de la Cumbre también surte de panes, a la tienda.

- Snacks: Snacks en general (papitas, cheese tris, choco ramo, etc.): todos

los jueves se surten por medio de la distribuidora Margarita.

- Granos: Se realiza pedido a graneros, especialmente al granero
Pensilvania en el que se surte de arroz, azúcar y fríjol, entre otros.

- Jabón en polvo: Se hace preventa cada 8 días con la distribuidora

- Productos Colombina: Mayonesa, salsa de tomate, atún Van Camps, atún

Isabela, Bon Bon Bum, mentas, dulces colombina. Cada ocho días
Colombina surte a la tienda de sus productos.

- Enlatados Zenu: Se hace preventa con la Nacional de Chocolates cada 8

días y cuando es necesario, 2 veces por semana.

- Productos Postobon, Bavaria y Alpina: Se realiza preventa por teléfono y
se reparte 2 días por semana.

- Huevos: Llegan todos los días. Se reparte con la leche San Fernando.

- Frutas y verduras: Se realiza pedido a la galería a un señor particular que

tiene una frutería grande.

4.1.2. Tienda el Aquilino
Barrio: Campo Hermoso
Estrato: Cuatro

La tienda Aquilino, cuenta con un buen servicio ya que los dos tenderos son muy
amables con sus clientes, su ubicación es estratégica porque es un lugar donde
hay afluencia de gente.

46

Foto # 1, 13 de Junio de 2009, primer plano (parte exterior, primera vista del
consumidor, vitrinas de snacks, lácteos, dulces, panadería y productos de
preparación instantánea)

Foto # 2, 13 de Junio de 2009, segundo plano (parte interior #1, vitrina de granos,
enlatados, licorería y cigarrería, bebidas refrescantes)

47

Foto # 3, 13 de Junio de 2009, tercer plano (parte interior # 2, vitrinas de aseo
personal, cereales y harinas, productos de preparación instantánea)

Al visitar la tienda el Aquilino se encontró gran variedad de surtido; diferentes
presentaciones y marcas, aunque aún faltan algunas categorías como son
cacharrería, helados, productos de fabricación casera y alimentos para animales;
sin embargo, el tendero manifestó que éstas no son escogidas por los clientes por
consiguiente no ofrece este tipo de productos.

Se encontró que la mayoría de productos que conforman cada categoría, son
llevados a la tienda semanalmente, por diferentes intermediarios, su forma de
pago es de contado y al tratar de preguntar por el nombre del distribuidor o
contacto en el caso de intermediarios o agentes el tendero se mostro reacio para
dar la información, lo cual constituyo un factor negativo para describir
correctamente y hasta el final el canal de distribución de cada categoría, ya que
los tenderos pueden pensar que la investigación es para introducir algún tipo de
competencia.

Respecto al instrumento, se observaron diferentes falencias, entre ellas es difícil
para el encuestador y tendero saber el total de productos que conforman cada una
de las categorías y debido a esto algunos productos no son tenidos en cuenta; al
realizar y analizar la encuesta es complicado recordar cuales de los productos de
la categoría son distribuidos por mayoristas o minoristas, además son muchas las
preguntas y las personas se cansan al igual que el encuestador, lo cual puede

48

ocasionar respuestas erradas por parte del tendero; también se observo dificultad
por parte del tendero para señalar los productos que vende y diferenciar los
diferentes tipos de distribución ya sea por desconocimiento o porque temen que
sea una investigación de la competencia.

Razón por la cual, se diseño un nuevo instrumento en el cual cada categoría
contenía escritos los principales productos; lo cual, facilito la recolección de
información de las 6 tiendas restantes que se encuentran en la segunda parte de
la investigación.

4.1.3. Tienda: Los Flórez
Barrio: Agustino
Estrato: Tres

La tienda los Flores está ubicada en el barrio los Agustinos, es una tienda
tradicional muy surtida y organizada; dentro de la observación, se puede percibir
que esta tienda es visitada con mucha frecuencia y que es famosa en esta zona
por la gran variedad de productos que ofrece tanto es así, que la tendera
manifestó que maneja presentaciones grandes de productos porque tiene gran
cantidad de clientela que nos solo compran el diario sino que mercan para 8 ó 15
días.

Foto # 1, 23 de Junio de 2009, primer plano vista desde la calle (parte exterior,
observar el tamaño de la tienda y algunas de sus vitrinas, donde se puede
distinguir su organización y su dotación de productos).

49

Foto # 2, 23 de Junio de 2009, segundo plano (parte interior #1, lado derecho,
vitrinas de mantenimiento para el hogar, revueltería, bebídas refrescantes,
panadería, aseo personal, dulcería, cárnicos, snacks)

Foto # 3, 23 de Junio de 2009, tercer plano (parte interior # 2, parte frontal, vitrinas
de aseo personal, granos, enlatados, productos de preparación instantánea,
licorería y cigarrería, cereales y arinas, medicamentos)

50

Foto # 4, 23 de Junio de 2009, cuarto plano (parte interior # 3, lado izquierdo,
vitrinas de lácteos, cárnicos, bebidas refrescantes presentación grande, se puede
ver en la pared todos los productos de preparación instantánea y la miniaturización
de los productos)

La encuesta realizada se demoró aproximadamente 2 horas y la variable tiempo
es una de las que más influyen en la veracidad de la investigación, en este caso al
igual que en las otras 3 encuestas hechas, los encuestadores y los encuestados
coinciden que es una encuesta muy larga y dispendiosa y por lo general los
tenderos no están en la disposición para suministrarla; ya que a medida que iba
pasando el tiempo, la información que suministraba la tendera era menor, por lo
tanto al principio hubo mucha información que pudo haber quedado incompleta;
sin embargo, la tienda Las Flórez fue visitada en otras ocasiones para
complementar el instrumento.

Por tanto, se fue adaptado adecuadamente de tal manera que cada categoría se
subdividirá en las principales líneas para darle amplitud y longitud; así, parte del
instrumento se diseño a través de la observación del encuestador con el fin de que
no fuera tan dispendioso para el tendero/a y no se perdiera tiempo.

En la parte de las principales marcas y presentaciones también se hizo una
modificación siendo más específicos, es decir darle el siguiente enfoque:

- ¿Cuáles son las 2 o 3 marcas más representativas y las que más se
agotan?

51

- ¿Cuáles son las 2 o 3 presentaciones más representativas y las que más se
agotan?

- Mencione la máxima y mínima presentación que con más frecuencia vende.
- ¿Cuáles son las marcas que más consumen?

Cabe resaltar que las tiendas son parte fundamental en la cultura colombiana y
por ende manizaleña, todos necesitamos de ellas para hacer una que otra
diligencia y lo que se puede observar es que muchas empresas, especialmente la
de lácteos, dulcería, snacks, preparación instantánea, panadería tienen muy
presente las tiendas como canal principal para llevar sus productos al cliente final,
es por ello que se han aumentado las frecuencias de visita y las diferentes
presentaciones de los productos es decir la miniaturización por parte de las
empresas productoras.

4.1.4. Tienda: Tienda Punto Rico
Barrio: Villa Hermosa
Estrato: Dos

La tienda Punto Rico ubicada en el sector de Villa Hermosa es una tienda
tradicional y es atendida por dos esposos especialmente por el señor José
Aldemar Aristizabal quien con su carisma y forma de atender ha logrado
permanecer en el mercado por muchos años y hace parte de la historia de este
barrio.

Foto # 1, 18 de Junio de 2009, primer plano (parte exterior lado derecho, primera
vista del consumidor, vitrinas Dulcería y Snacks)

52

Foto # 2, 18 de Junio de 2009, segundo plano lado izquierdo, segunda vista del
consumidor, vitrinas Bebidas Refrescantes, Cárnicos, Productos de Preparación
Casera, Dulcería fina, algunos productos de Aseo para el Hogar)

Foto # 3, 18 de Junio de 2009, tercer plano (parte interior # 1, vitrinas
Mantenimiento del Hogar, Aseo Personal, Granos, Bolsas y Cajas de Dulces,
Papelería, Servicio de fotocopiadora)

53

Foto # 4, 18 de Junio de 2009, cuarto plano (parte interior # 2, vitrinas Productos
de Preparación Instantánea, Granos, Pasta, Condimentos y Aliños, Productos para
el hogar, Productos de Producción Casera, Cereales y Harinas)

En el trabajo de observación se encontraron varias anotaciones que hacer,
además de los muchos productos que llamaron la atención por su tipo de
presentación:

- La presentación de la mayoría de los productos esta miniaturizada en su
máxima expresión. Se venden bolsas de aceite de 400 pesos, chocolatinas
de 100, agujas de 25 pesos, etc. Esto se debe a la poca capacidad
adquisitiva de los vecinos del sector lo cual los obliga a comprar lo
necesario para el día a día.

- Las marcas mas vendidas son las de los productos más económicos en su

categoría. Tal es el caso de los atunes donde el mas posicionado en
Colombia, atún Van Camps, no se vende debido a su alto precio, mientras
que atunes como Carolina y Aldemar, que son casi la mitad del precio del
Van Camps, son los preferidos. Lo mismo pasa con muchos otros
productos donde las marcas que se venden no son reconocidas en otros
estratos de la ciudad.

- La tienda tiene un espacio relativamente reducido con una gran variedad de

productos y presentaciones. A pesar de su tamaño, vende buena variedad
de productos a pequeña escala. No se encuentran productos en gran
tamaño como detergentes en bolsa grandes o tarros grandes de Milo.

54

- La mayoría de clientes que se acercaron a la tienda mientras nos

encontrábamos en ella realizaron compras de muy bajo precio. Chiclets de
100, bolis de 100, panes de 200, etc. Además, las marcas que se ofrecen al
público, en su mayoría no son reconocidas en el mercado nacional y sus
distribuidores son en gran medida los mismos productores. Tal es el caso
de unas papas de 200 pesos, las cuales provenían de una micro empresa
en la ciudad de Manizales

Como es una tienda ubicada en un estrato 2, se pudo observar la gran
miniaturización de los productos ya que éstos pueden reducirse a su mínima
expresión; pues la costumbre de aquellas personas que frecuentan la tienda, es
comprar el diario o lo más necesario para hacer sus comidas.

4.1.5. Tienda: Tienda Campo hermoso
Barrio: Campo hermoso
Estrato: Cuatro

Las tiendas son un breve ejemplo de la cultura tradicional y del comercio en
épocas pasadas, sin embargo, en la actualidad hay muchos temas que no se
tratan con conocimientos sino empíricamente, pues al estar en la tienda y verla
con otros ojos se descubren muchas cosas; la ubicación de sus productos, la
manera como atienden a sus clientes, la forma de empacar el producto y recibir a
sus proveedores; al observar la ubicación de los productos en la tienda se puede
percibir que todos los granos, pastas, sopas, aliños, aceites y demás cosas
complementarias para hacer comida estaban al fondo, a un lado está toda la
panadería, al otro lado están todos los refrescos y líquidos como gaseosas y jugos
pero en tamaño grande o familiar y en la parte de adelante están los lácteos mas
gustosos como los yogures, las avenas, jugos y gaseosas en tamaño personal; en
frente todo lo relacionado con la dulcería como paquetes de papas, chocolatinas,
galletas, etc.

Al preguntarle al tendero por qué tenía ubicados los productos de esa manera,
respondió que era la forma como él creía que se veía organizada la tienda ya que
los productos visibles eran los que más rotaban y desde nuestro punto de vista de
mercadeo el tendero tiene toda la razón porque además son en su mayoría los
que pueden incentivar a las personas a ir frecuentemente a la tienda, en cambio
todo lo que es prioritario no tiene que verse tanto porque como es de primera
necesidad sólo se va a la tienda y no se repara marca, ni sabor sólo se pide lo que
se necesita. La forma de empacar los productos, todavía sigue siendo muy típica;
en lo relacionado con el menudeo como panes, arepas y mortadelas los envuelve
en papel encerado y los demás productos en bolsas plásticas; en cuanto al surtido
de la tienda, cuenta el tendero que lo visitan diariamente diferentes proveedores
especialmente los de dulcería y panadería, son los más constantes y en la
mayoría de las ocasiones hace el pedido o deja los productos empíricamente con

55

base en la observación de los que se han acabado. También expresó que muy
pocas veces escribe el pedido porque el prácticamente se sabe de memoria lo que
hay o no hay; en su mayoría, las visitas de sus proveedores son en la mañana y
ya se sabe de memoria cuales son los que lo vistan cada día de la semana.
Además, comenta que los productos que más se compran el los adquiere en las
distribuidoras mayoritarias, como los productos de aseo.

En el momento en el que se estaba haciendo la visita llegó el carro de la
panadería la Victoria y explico que la empresa distribuye directamente a las
tiendas mediante el canal T a T, “Tienda a tienda” y que ellos van desde el estrato
1 al 6, lo que les ha enseñado a conocer los tipos de clientes por los tipos de
productos que consumen; por ejemplo, en las tiendas de los estratos bajos hay
mucha demanda de tostadas especialmente el paquete de 5 y en los altos hay
mucha demanda de pan integral como las mogollas, de dulces, las gafitas y los
chocorramos; por lo cual dependiendo de la ruta llevan más productos que otros.

Cabe resaltar, que es difícil que los tenderos den información que para ellos es
importante y valiosa.

4.1.6. Tienda: El mono
Barrio: Milán
Estrato: Cinco

La respectiva ubicación de la tienda es muy buena pues es un sitio muy transitado,
además que cuenta con un buen servicio.

Se observa que cuenta con diferentes productos ubicados según sus
características, entre ellos dulces, cigarrillos, productos de Frito Lay, productos de
Adams, gaseosas, enlatados, licores, arepas, papel higiénico, aceites, arroz,
cereales, panes, leche, medicamentos, pilas, preservativos, velas, maquinas de
afeitar, huevos, especias, toallas higiénicas, detergentes, sardinas, servilletas,
pañales, pañitos húmedos, emparedados.

Al estar en la tienda llegó un vendedor de Adams, quien trae los productos en su
carro para entregarlos en la tienda cada semana y cada vez toma el pedido para la
siguiente semana, de esta forma, el siempre está informado de lo que sucede con
el producto y si este tiene aceptación o rechazo.

Por ejemplo, con los productos nuevos se presenta esta situación: el vendedor
debe de estar informado de la acogida o rechazo del producto para comunicárselo
a la empresa y entrar a analizar lo que sucede con el producto.

En el momento, Adams se encuentra lanzando al mercado una nueva
presentación para el Trident, es aquí donde el vendedor tiene que estar enterado
de lo que sucede con este producto, el tendero juega un papel muy importante

56

pues es él quien entra en contacto directo con el cliente y por lo tanto escucha las
quejas o aprobaciones que este hace de los productos, en este caso Trident.

Por otro lado, con la ayuda del tendero se pudo detectar que existen proveedores
de preventa que son quienes hacen el pedido hoy y esté llega al otro día a las 24 o
12 horas y proveedores de venta directa que llegan con los productos sin
necesidad de solicitarlo.

Dentro de los distribuidores, se identifican para enlatados algunas empresas como
Zenu, carnes frías y Echeverri Botero para una parte de ellos; los otros son
surtidos por la Nacional de Chocolates, al igual que Chocolatinas Jet que son
distribuidas por Santillana Nacional de Chocolates; los licores por Discristal, las
papas Margaritas y otros productos por Frito Lay, los brownies y emparedados son
vendidos por unas pymes, las gaseosas por Postobon, los demás productos por
otro tipo de vendedores, los cuales visitan la tienda en las mañanas para ofrecerle
al tendero su portafolio de productos.

En cuanto a las 6 tiendas restantes, se pueden describir de la siguiente manera:

Tienda Ángel Darío: Ubicada en el estrato 1.
Tienda Alex: Estrato 2.
Tienda Oti: Estrato 1.
Tienda Miscelánea Emaus: Estrato 6.
Miscelánea Belencito: Estrato 5.
Avipollo La 27: Estrato 3.

En la mayoría de ellas, se identificaron casi todas las categorías de productos
aunque algunas no venden alimentos para animales, panadería, revuelteria o
productos de papelería; todas prestan servicios de telefonía celular y las más
surtidas son la Miscelánea Belencito y Avipollo La 27. Las tiendas Oti y Alex son
las únicas que no venden productos de fabricación casera a pesar de que están
ubicadas en los estratos 1 y 2 respectivamente.

Las marcas que más se promocionan en estos negocios son Celema, Normandy y
Colanta para los lácteos; Bavaria, Coca Cola, Postobon y Big Cola para las
bebidas refrescantes; Aguardiente y Ron Viejo de Caldas, Derby, Premier, Caribe
y Piel Roja, para los licores y cigarrería. De las tiendas que venden revueltería,
todas se rebuscan en la galería y las que distribuyen cacharrería, en el centro y la
19. Los establecimientos ubicados en los estratos 1, 2 y 3 venden productos
populares y de bajo costo y distribuyen marcas menos conocidas, que los situados
en estratos 4, 5, y 6.

Respecto a las demás características, se asemejan mucho a las anteriores
descritas, ya que reciben constantemente los carros distribuidores de lácteos,
bebidas refrescantes, Frito Lay y dulcerías.

57

4.2. Portafolio de productos tienda tradicional de barrio Manizaleña

Los productos que más se comercializan en las tiendas de barrio objeto de
estudio, fueron clasificados en 22 categorías. En cada una de ellas, se describen
sus tres aspectos fundamentales, marcas, productos y presentaciones.

Tabla 1. Lácteos

MARCAS
COMERCIALIZACIÓN

F %

Alpina – Celema 12 100

Colanta
Queso Campesino

8
3

67
25

El Hato, Centrolac, Parmalat, San Felix,
Normandy, San Fernando

1 8

TOTAL 12 100

Las marcas más comercializadas en la categoría de lácteos son la leche Alpina y
Celema (100%). Celema por ser una empresa con sello Caldense ha logrado
posicionarse en la mente de los consumidores de la región cuya preferencia es de
vieja data. Sin embargo, en la actualidad Alpina (100%) y Colanta (67%) han
logrado gran participación en el mercado local, gracias a su agresiva campaña
publicitaria y gran cadena de distribución. Otras marcas de preferencia en las
grandes ciudades, como Parmalat, mostraron baja participación en el mercado
local (8%).

58

Tabla 2. Bebidas refrescantes

MARCAS
COMERCIALIZACIÓN

F %

Coca Cola, Bavaria, Postobon 12 100

Gatorade, Alpina, Big-Cola,
San Fernando

10
2

83
17

TOTAL 12 100

De las compañías más grandes de Colombia, Bavaria y Postobon poseen
supremacía en el comercio de bebidas refrescantes en el País y su participación
en el ámbito local es del (100%). Son los 2 emporios económicos que tienen
suficiente capacidad para lanzar una estrategia de marketing y publicidad en el
ámbito nacional, manejo de medios y gran red de distribución como para llegar a
todos los rincones del territorio colombiano. La otra compañía que comparte el
primer lugar con estas empresas en el canal tradicional tienda de barrio, es la
multinacional Coca Cola, la cual tiene gran acceso al mercado de gaseosas en
Colombia a través de sus grandes inversiones.

Tabla 3. Granos

MARCAS
COMERCIALIZACIÓN

F %

Roa, Diana, Carolina 8 67

RioPaila, El Diamante, Manuelita, Comarrico,
Cristal, La Muñeca, Cosecha del Campo,

4 33

59

Mozcabal, Doña Lupe

TOTAL 12 100

De los granos, el producto más comercializado en el 100% de las tiendas de barrio
es el arroz y en el mercado mayorista se encuentra muy bien distribuido en cuanto
a marcas; pues no existe una marca dominante. No obstante, en el canal
tradicional se pudo detectar que el arroz Roa, Diana y Carolina tienen una
participación igualitaria (67%), y las demás marcas sólo se distribuyen en un
(33%) de estos negocios, lo que significa; que se necesita la implementación de
una estrategia para lograr mejor participación en el mercado local.

Tabla 4. Productos de preparación instantánea

MARCAS
COMERCIALIZACIÓN

F %

La Sopera, Maggi, Luker, Frutiño, Nescafe 100 100

Boka, Tarrito Rojo, Klim
Milo, Colcafé, La Bastilla

7
2

58
17

No distribuye la categoria 3 25
TOTAL 12 100

60

En esta categoría, se encontró una amplia gama de productos (jugos, sopas, café,
bebidas refrescantes y lácteos en polvo entre otros) y las marcas más
comercializadas son la Sopera, Maggi, Luker, Frutiño y Nescafe (100%), todas
ellas, son tradicionales en el mercado nacional y local y su cobertura en los
medios, es amplia. Además, son marcas líderes en su rama y de gran preferencia
entre los consumidores.

Boka, Tarrito Rojo y Klim, también son marcas reconocidas y su participación en el
canal tradicional (58%) es significativa. Cabe relevar, que Boka es una bebida
refrescante que se ha ido posicionando en el mercado, compitiendo fuertemente
con Frutiño. Las otras dos marcas aunque son de gran tradición a nivel nacional
son de menor rotación en el ámbito local sobre todo en los estratos 1 y 2 ya que
son un poco costosos.

Milo, Colcafé y La Bastilla mostraron una mínima participación en el portafolio de
productos de las tiendas de barrio (17%) aunque a nivel regional y nacional son
ampliamente reconocidos. El 25% de los negocios analizados no distribuyen esta
categoría.

Tabla 5. Productos de papelería

MARCAS
COMERCIALIZACIÓN

F %

Allegro, Kilometrico, Bic 6 50

Norma, El Cid, Eagle
Calamar, Tritan, Pegaso

2
1

17
8

No distribuye la categoria 3 25

TOTAL 12 100

61

Los productos de papelería más comunes en las tiendas de barrio, son los
lapiceros y aunque el Kilométrico es una marca líder en el mercado, comparte su
participación con Allegro y Bic (50%), en cuanto a cuadernos Norma y El Cid, son
los que más se venden en estos establecimientos (17%); Calamar, Tritán, Pegazo
y Eagle (lápices) también hacen parte de las marcas distribuidas en ellos (8%) en
el (25%) de los negocios, no se distribuye esta categoría.

Tabla 6. Helados

MARCAS
COMERCIALIZACIÓN

F %

Crem Helado, La Fuente 5 42

Quala, La Niña 3 25

No distribuye la categoría 4 33

TOTAL 12 100

62

El 33% de las tiendas no comercializa esta categoría y en las que si venden
helados las marcas predominantes son: Cream Helado y La Fuente (42%);
seguidas por Quala y La Niña (25%); que son más comunes en los estratos 5 y 6.

Tabla 7. Productos de fabricación casera

MARCAS
COMERCIALIZACIÓN

F %

Arepas el Paisa , Dona Mery 6 50

Empanadas y Buñuelos 3 25

Mantecadas, Velas (generico), Brevas con queso 1 8

No distribuye la categoria 2 17
TOTAL 12 100

63

Solo el 27% de las tiendas visitadas no fabrican o distribuyen esta categoría; las
demás venden distintos productos como arepas cuyas marcas más
comercializadas son el Paisa y Doña Mery (50%); empanadas y buñuelos (25%) y
mantecadas, velas y brevas con queso (17%).

Algunas tiendas compran estos productos para venderlos y otras los fabrican
(brevas con queso, buñuelos); en ocasiones, se compran prefabricados
(empanadas) y los tenderos las fritan en una estufa que mantienen al lado de la
entrada del negocio y los sirven calientes como complemento de un tinto, milo
chocolate que son de preparación instantánea.

Tabla 8. Servicios

MARCAS
COMERCIALIZACIÓN

F %

Comcel monedero 2 17

Plan completo (Movistar, Comcel, Tigo y Fijos) 6 50

No distribuye la categoria 4 33
TOTAL 12 100

64

La telefonía celular en la actualidad, hace parte del sistema de telecomunicaciones
del país y constituye un servicio indispensable para la mayoría de ciudadanos.
Comcel, Movistar y Tigo son las 3 compañías más importantes en el ámbito
nacional. Estos servicios, han alcanzado gran importancia en el portafolio de las
tiendas de barrio, siendo el plan completo el más utilizado porque ofrece minutos a
los 3 operadores e incluye llamadas a teléfonos fijos (50%). Otros
establecimientos solo venden minutos a Comcel y telefonía básica, a través de
teléfonos monederos (moneda de $200) (17%); el (33) de los negocios analizados
no prestan ninguno de ellos.

Tabla 9. Revueltería

GENÉRICOS
COMERCIALIZACIÓN

F %

Frutas, verduras, hortalizas, tubérculos 7 58

Frutas 63 25

No distribuye la categoria 42 17

TOTAL 12 100

65

De las tiendas de barrio analizadas, solo dos no distribuyen la categoría; el 58%
venden todas las líneas (Frutas, verduras, hortalizas y tubérculos) y son de alta
rotación ya que hacen parte de la canasta familiar; algunos negocios preparan las
verduras y hortalizas (en pequeños paquetes, papeletas y picadas) listas para
cocinar; el (25%) sólo comercializan variedad de frutas de excelente calidad y al
gusto del consumidor.

Tabla 10. Cereales y harinas

MARCAS
COMERCIALIZACIÓN

F %

Kellogg´s, Haz de oros, Promasa 6 50

Quaker, Nestle 3 25

Farallones, Alejo, Panamericana 2 17

No distribuye la categoria 1 8

TOTAL 12 100

66

Los cereales de la multinacional Kellogg´s, siguen siendo los de mayor distribución
a nivel nacional con sus marcas lideres (Zucaritas y Choco krispis), que han
llegado a posicionarse a gran nivel y sobre cualquier otra marca y comparte su
participación (50%) con Promasa y Harina Haz de Oros, la cual está muy por
encima de su competencia. Quaker y Nestlé también se comercializan en las
tiendas de barrio (25%) al igual que otras marcas como Farallones, Alejo y
Panamericana que son las de menor rotación (17%). El (8%) de los negocios no
distribuyen la categoría.

Tabla 11. Aseo personal

MARCAS
COMERCIALIZACIÓN

F %

Nosotras, Protex, Colgate, Palmolive, Mexana,
Guillete, Pequeñin, Rexona, Scott

7 58

Efficient, Kotex, Familia, Johnson´s, Sedal,
Pantene, Lady speed stick, Fluocardent

3 25

Balance, Konzil, Cherry 2 17

TOTAL 12 100

67

Los múltiples productos de aseo personal se comercializan en todas las tiendas de
barrio analizadas, poseen diferentes características y van dirigidos a distintos
segmentos del mercado. Las marcas más reconocidas y de mayor participación en
el canal tradicional (58%) son: Nosotras (Toallas higiénicas), Protex (Jabón),
Colgate (crema dental y cepillos), Palmolive (Jabón y shampoo), Mexana (talcos),
Guillete (cuchillas), Pequeñin (Pañales), Rexona (desodorante) y Scott (papel
higiénico); Efficient, Kotex, Familia, Johnson´s, Sedal, Pantene, Lady speed stick
y Fluocardent, también son marcas de gran consumo pero tienen menor rotación
en este contexto (25%); Balance, Konzil y Cherry son poco preferidas en este
medio (17%)

Tabla 12. Mantenimiento del hogar

MARCAS
COMERCIALIZACIÓN

F %

Los Cedros, Detergente, Axíon, Fab, Rey,
Fabuloso, Varta, Vel Rosita, Clorox

6 100

Scott, Ariel, JGB, Tronex 8 67

Varela, Energizer, Patojito, Soflan, Dersa, Sabra,
Limpiavidrios

3 25

No distribuye la categoría 1 8

TOTAL 12 100

68

De los productos para el mantenimiento del hogar se identifican más de 33
marcas, de las cuales las más comercializadas en las tiendas de barrio son: los
cedros, detergente, Axíon, Fab, Rey, Fabuloso, Varta, Vel Rosita y Clorox con una
participación del (100%). Scott, Ariel, JGB y Tronex, también son de alta
distribución en estos pequeños negocios (67%); las marcas de menor salida (25%)
son Energizer, Patojito, Soflan, Dersa, Sabra y limpiavidrios. Cabe relevar que el
8% de las tiendas no distribuyen esta categoría.

Tabla 13. Condimentos y aliños

MARCAS
COMERCIALIZACIÓN

F %

Trisabor, Triguisar, Knorr, Ricostilla, Doña
Gallina, Maggi

7 58.4

Guisamar, La primavera, La Granjita 1 8.3

No distribuye la categoría 4 33.33
TOTAL 12 100

69

Los condimentos y aliños, constituyen otra de las líneas del portafolio de productos
analizadas, observando gran competencia entre sus marcas; sin embargo, Maggi
que tenia supremacía en la comercialización y distribución de sus productos en
Colombia hasta hace unos años, hoy comparte con Trisabor, Triguisar, Knorr,
Ricostilla y Doña Gallina la mayor participación en el canal tradicional de
Manizales (58.4%) frente a Guisamar, la Primavera y la Granja que sólo se
comercializan en el (8.3%) de las tiendas de barrio. En el (33.3%) de ellas no se
distribuye ésta categoría.

Tabla 14. Cárnicos

MARCAS
COMERCIALIZACIÓN

F %

Zenú, Ranchera, Colanta, Rica 8 67

Pimpollo, Auromar, Zarpollo, Dan, Fricar 1 8

No distribuye la categoría 3 25
TOTAL 12 100

70

De las tiendas encuestadas, Zenú, Ranchera, Colanta y Rica tienen la mayor
participación en cuanto a cárnicos (carnes frías) (67%); pero Zenú se ha
posicionado como marca líder tanto en el mercado nacional como local; otras
marcas que se identificaron (Pimpollo, Zarpollo, Dan y Fricar) apenas se
comercializan en el (8%) de los negocios objeto de estudio, y el 25% de ellos no
distribuyen la categoría.

Tabla 15. Enlatados

MARCAS
COMERCIALIZACIÓN

F %

Van Camp’s, Zenú, Carolina; Nestle 6 50

Portola, Vikingo, Caribe, Mar bravo 2 17

No distribuye la categoría 4 33
TOTAL 12 100

71

Aunque el (33%) de las tiendas de barrio analizadas no distribuyen la categoría, el
(67%) de ellas comercializan atunes, carnes frías, frijol, arveja, sardinas y leche
condensada entre otros. Las marcas de mayor participación (50%) son Zenú, Van
Camps, Carolina y Nestle, frente a otras de menor consumo en este mercado
(17%) entre ellas Portola, Vikingo, Caribe y Mar bravo, las cuales se detectaron en
2 negocios de estrato bajo.

Tabla 16. Cacharrería

MARCAS
COMERCIALIZACIÓN

F %

Accesorios y cosméticos, perfumería 4 33

Juguetería 1 8

Articulos varios 5 41

No distribuye la categoría 2 17

TOTAL 12 100

72

Aunque el (17%) de las tiendas de barrio analizadas no distribuyen cacharrería, se
analizaron las que si comercializan estos productos y se pudo detectar que
venden accesorios (caimanes, aritos, pulseras), cosméticos (polvos, lápices de
ojos, pestañinas, labiales, esmaltes, removedores) y perfumería (cremas de
manos, lociones) (33%); pero los artículos varios (relojes, transistores, elementos
para coser, artículos de cocina, secadores, peluches, linternas, teteros, adornos,
porcelanas) son los que más demanda tienen (41%). En el (8%) de estos negocios
se identificó juguetería. Las marcas de estos productos son infinitas.

Tabla 17. Snacks

MARCAS
COMERCIALIZACIÓN

F %

Colombina, Frito lay 6 50

Nestle, Noel, Nabisco 4 33

No distribuye la categoría 2 17
TOTAL 12 100

73

Los snacks constituyen una línea muy variada y contiene productos muy
tradicionales en la cultura colombiana como los chitos, gudis, manimoto,
boliquesos, rosquillas, detodito, crispetas, papitas, platanitos y papa pobre, entre
muchos otros. Sin embargo, Fritolay y Colombina son las marcas de mayor
participación (50%) por otro lado Nestlé y Nabisco poseen una rotación
significativa (33%) en las tiendas de barrio y el (17%) de ellas no distribuyen la
categoría ya que se centra más en otras líneas como granos y revuelteria.

Tabla 18. Dulces

MARCAS
COMERCIALIZACIÓN

F %

Nacional de chocolates, Jet, Adams, Noel y
Nestle, Colombina

5 42

Trident, Super, Normady, Panelitas, Quindio,
Santillana chocolates química RAMS, Confited,
Quala, San valentín

3 25

No distribuye la categoría 4 33
TOTAL 12 100

74

En esta categoría, se identificaron los grandes agentes del mercado de dulces a
nivel nacional; entre ellos, Nestle, Noel, Colombina, Nacional de chocolates, Jet y
Adams con una participación en el canal tradicional del (41%). Super de alimentos
y Normandy como empresas regionales junto con Quala y otras, ocupan la misma
posición en este mercado (25%) se detectaron varias marcas que comparten el
liderazgo en el mercado local en lo que respecta a los productos de esta
categoría.

Tabla 19. Licores y cigarrería

MARCAS
COMERCIALIZACIÓN

F %

Aguardiente Cristal, Ron viejo de caldas, Derby,
Premier, Caribe, Aguila, Costeña, Poker

8 100

Green, Piel Roja, Royal 5 42

Marlboro, Kool y Kent 3 25

No distribuye la categoría 4 33

TOTAL 12 100

75

Aunque el (33%) de las tiendas de barrio analizadas no distribuyen la categoría, el
67% de ellas ofrece dentro de su portafolio los productos de la Industria Licorera
de Caldas que sigue siendo la empresa líder de la región; sus productos
Aguardiente Cristal y Ron viejo de Caldas son los de mayor comercialización junto
con los cigarrillos Premier, Derby, Caribe y la cerveza Costeña, Aguila y Poker
(100%) en este contexto; Green, Piel Roja y Royal tienen más participación
significativa (42%) frente a la mínima demanda del marlboro, Kool y Kent (25%).

Tabla 20. Medicamentos

MARCAS
COMERCIALIZACIÓN

F %

Aspirina, Alka seltzer, Bonfiest, Sal de Frutas,
Acetaminofen, Ibuprofeno.

6 50

Mareol, Lomotil, Dristan, Noxpirin 3 25

Omeprazol, Dolex, Gripa, JGB 2 17

No distribuye la categoría 1 8

TOTAL 12 100

76

A excepción de una, en todas las tiendas de barrio que se analizaron, se venden
estos productos. En las restantes, el Alka seltzer, la Aspirina, el Bonfiest, la Sal de
Frutas Lua, el Acetaminofen y el Ibuprofeno tiene la mayor participación en el
mercado (50%); otros medicamentos que están al servicio del consumidor como
son Mareol, Lomotil, Dristan y Noxpirin comparten un porcentaje significativo en el
portafolio de este canal tradicional. Otras marcas que se identificarón en esta
categoría aunque en un miniño porcentaje (17%) son Omeprasol, Dolex Gripa y
JGB.

Tabla 21. Panadería

MARCAS
COMERCIALIZACIÓN

F %

La Victoria, La Nueva, Rakamandaka, Ramo 7 58

Noel, Bimbo, La Cremosita, San Francisco 3 25

No distribuye la categoría 2 17
TOTAL 12 100

77

Sólo en dos de las tiendas exploradas (17%) no se distribuye la categoría. Las
marcas más comercializadas en las tiendas restantes son: La Victoria, La Nueva,
Rakamandaka y Ramo (58%) mientras que Noel y Bimbo que son multinacionales
reconocidas tiene una participación del (25%) junto con la Cremosita y San
Francisco.

Cabe relevar, que Bimbo es una compañía especializada en productos de
panadería cuya comercialización tiene gran acogida en países de Iberoamérica y
en especial en México y Colombia.

Tabla 22. Alimentos para animales

MARCAS
COMERCIALIZACIÓN

F %

Nutrecan, Finca, Purina 3 25

Kanan, Chungu y Cats, Canina 1 8

No distribuye la categoría 8 67

TOTAL 12 100

78

Esta categoría, es poco comercializada en las tiendas de barrio objeto de estudio
(67%) pues sólo el 33% de ellas distribuyen este tipo de productos; Nutrecan,
Finca y Purina son los de mayor participación (25%)y es mínima (17%) la de las
otras marcas como Chungu y Cats, Kanan y Canina. Nutrecam es producto líder
en el mercado local muy por encima de sus competidores más directos.

Como se puede analizar, el portafolio de productos de las tiendas de barrio
manizaleñas, es amplio y profundo, pues cuenta con 22 categorías cada una con
múltiples artículos que responden a las necesidades de consumo de la población y
los distintos estratos socioeconómicos de la ciudad, van desde lácteos,
revueltería, papelería, elementos para el aseo personal y mantenimiento del hogar
hasta cacharrería, panadería y alimentos para animales. Además, sus marcas son
infinitas y sus presentaciones van desde tamaños familiares hasta su mínima
expresión como se puede observar en la siguiente tabla.

4.2.1. Clasificación del portafolio de productos según categorias y
presentaciones - Tabla 23

PRESENTACIONES

CATEGORÍAS MÁXIMO MÍNIMO

Lacteos Leche 1 Litro 200 ml

 Yogurt 170 gr 90 ml

 Queso 1 Libra ¼

 Mantequilla 1000 gr 50 gr

Bebidas Refrescantes Gaseosas 3 Litros 178 ml

 Jugos Hit, Tutti Fruti 1000 ml 235 ml

 Agua 600 ml 250 ml

 Bebidas energizantes 600 ml 330 ml

Granos Frijol 1000 gr 500 gr

79

 Arroz 500 gr 250 gr

 Azúcar 500 gr 250 gr

 Huevos 30 unid 15 unid

 Sal 500 gr 115 gr

Productos de
preparación instantánea

Café 350 gr 1.8 gr

 Bebidas refrescantes en polvo 400 gr 9 gr

 Sopas 39.5 gr 39.5 gr

Productos de papelería Lapicero, Lápiz Unidad

 Cuadernos 100 Hojas 50 Hojas

 Colbón 40 gr 3 gr

 Sacapuntas Unidad

Helados Bonaice 58 ml 58 ml

 Paletas de agua 58 ml 58 ml

 Casero 78 ml 78 ml

Productos de
fabricación casera

Arepas 10 unid 5 unid

 Buñuelo 0 0

 Chicharrones 0 0

Servicios Minutos 0 0

 Fotocopias 0 0

Revultería Tomate 0 0

 Cebolla 0 0

 Plátano 0 0

 Papas 0 0

Cereales y Harinas Cereales 30 gr 30 gr

 Harina pan y Normal 500 gr 130 gr

 Avena Hojuelas 380 gr 380 gr

Aseo Personal Pañales 60 unid 1 unid

 Crema dental 134 gr 37.5 gr

 Desodorantes 12 gr 10 ml

 Shampoos 25 ml 15 ml

 Jabones 150 gr 20 gr

 Protectores 150 unid 1 unid

 Toallas 16 unid 1 unid

 Cuchillas de afeitar 12 unid 1 unid

Aseo para el hogar Jabones para el hogar 500 gr 150 ml

 Papel higiénico 4 unid 1 unid

 Desinfectantes 3700 cm3 500 cm3

 Aromatizantes 500 cm3 150 cm3

 Pilas AA AAA

Insecticidas No aplica No aplica No aplica

Condimentos y aliños Trisabor 20 gr 5 gr

 Maggi Display
144 und

2 unid

80

 Doña gallina Display
200 und

1 unid

 Ricostilla 34 unid 1 unid

Carnicos Mortadela 450 gr 100 gr

 Salchichón 600 gr 70 gr

 Chorizos 250 gr 100 gr

 Pollo 6 unid 1 unid

Enlatados Atún 170 gr 150 gr

 Sardina 150 gr 150 gr

 Frijoles 580 gr 300 gr

 Salchichas 300 gr 150 gr

 Maicitos 300 gr 300 gr

Cacharrería Caimán 1unid 1 unid

 Gel para el cabello 30 gr 30 gr

 Removedor 120 ml 120 ml

 Velones 1 unid 1 unid

Snacks Papitas 115 gr 25 gr

 Platanitos 40 gr 35 gr

 Chitos 50 gr 45 gr

 Chesstres 45 gr 45 gr

 Choclitos y maicitos 215 gr 30 gr

 Galletas dulces 50 gr 1207 gr

Dulcería Chocolatinas 100 gr 5 gr

 Gomas 16 gr 12 gr

 Chichlets 17.4 gr 2.9 gr

 Caramelos 6 gr 6 gr

 Bombones 62 gr 62 gr

Licores y Cigarrería Ron 750 ml 375 ml

 Aguardiente 750 ml 375 ml

 Cigarrillos 20 unid 10 unid

 Cerveza 500 cm 3 330 cm3

Medicamentos Dolex 100 unid 10 unid

 Ibuprofeno 800 ml 200 ml

 Aspirinas 100 unid 10 unid

 Alcohol 375 ml 150 ml

 Curas 1.9
cmx7.6cm

1.9
cmx7.6cm

Panadería Pan perro y tajado 540 gr 250 gr

 Tostadas 270 gr 110 gr

 Galletas saladas 3 tacos 1 taco

 Pasteles 240 gr 240 gr

Alimentos para animal Comida para perros 800 gr 500 gr

 Comida para gatos 500 gr 500 gr

81

4.3. Fuentes de aprovisionamiento

En este aspecto se identifican las fuentes de aprovisionamiento de las diferentes
categorías de productos que se comercializan en las tiendas de barrio
tradicionales de la ciudad de Manizales; las cuales se encuentran localizadas en
los distintos estratos socioeconómicos (1, 2, 3, 4, 5, 6). De igual manera, se
determinan otros factores involucrados en el abastecimiento como son la
frecuencia de las visitas de los proveedores, las formas de pago y el lugar de
entrega por categoría.

Tabla 1. Fuentes de aprovisionamiento por categoria de productos

Nº

 PROVEEDORES

CATEGORIA DE
PRODUCTOS

Empresas
productoras

Intermediarios
No distribuye
la categoria

F % F % F %

1 Lácteos 12 100
2 Bebidas gaseosas 12 100

3 Productos de preparación
instantanea

9 75 3 25

4 Helados 8 67 4 33
5 Productos de fabricación

casera
10 83 2 17

6 Servicios 8 67 4 33

7 Condimentos y aliños 8 67 4 33

8 Cárnicos 9 75 3 25
9 Enlatados 8 67 4 33

10 Snakcs 10 83 2 17
11 Dulcería 8 67 4 33

12 Panadería 10 83 2 17
13 Granos 12 100

14 Papelería 9 75 3 25

15 Revueltería 10 83 2 17
16 Cereales y harinas 11 92 1 8

17 Productos de aseo
personal

 12 100

18 Mantenimiento del hogar 6 50 6 50
19 Chatarrería 10 83 2 17

20 Licores y cigarrillos 9 75 3 25

21 Medicamentos 11 92 1 8
22 Alimentos para animales 4 33 8 67

82

Tabla 2. Distribución de categorías según fuentes de aprovisionamiento

FUENTES DE
APROVISIONAMIENTO

CATEGORÍAS ABASTECIDAS

F %

Empresas productoras 12 54.5

Intermediarios 10 45.5

TOTALES 22 100

La tabla 1, permite analizar que de las 22 categorías de productos que se
comercializan en las tiendas de barrio manizaleñas, el 54.5% de ellas son
aprovisionadas directamente por las empresas productoras (canal directo) y el
45.5% por los intermediarios (canal indirecto).

Tabla 3. Categorías abastecidas mediante empresas productoras

CATEGORIAS DE
PRODUCTOS

Empresas productoras No se distribuyen

F % F %

Lácteos y bebidas refrescantes 12 100

Productos caseros, Snacks y
panadería

10 83 2 17

Instantáneos y cárnicos 9 75 3 25

Helados, servicios, condimento
y aliños, enlatados y dulces

8 67 4 33

En la tabla 3, se puede observar que el canal directo aprovisiona 12 de las 22
categorías de productos que se comercializan en las tiendas de barrio en las
siguientes proporciones: el 100% de lácteos y bebidas refrescantes el 83%
productos caseros, snacks y panadería, el 75% de instantáneos y cárnicos; y el
67% de helados, servicios, condimentos y aliños, enlatados y dulces. Cabe
relevar, que el 17%, el 25% y el 33% respectivamente de las tres últimas
categorías no son comercializadas en algunos establecimientos, en su orden (2, 3
y 4) de ellos.

Algunas empresas proveedoras de dichas categorías, son en su orden: Celema,
Colanta, Alpina, Alquería, Normady, Bavaria, Postobon y Coca Cola, Arepas el
Paisa, Fritolay, Ramo, La Victoria, San Francisco, Rakamandaka, y Panadería
Nueva; Nestlé, Zenú, Rica, Helados la Niña, La Fuente, Trisabor, Maggi, Knorr,
Doña Gallina, Van cams, La Española y Carolina. Un aspecto importante de
relevar, es que algunos de los productos de fabricación casera también son
elaborados por las mismas familias de los tenderos.

83

Según el gráfico 2, de las 12 categorías de productos analizadas, los lácteos y
bebidas refrescantes son las de mayor rotación, se comercializan en todas las
tiendas exploradas y en su totalidad (100%) son aprovisionadas por este canal, al
igual que el 83% de ellas, aunque el 17% de los negocios no las distribuyen. El
25% y el 33% de las otras dos categorías respectivamente no son distribuidas en
todos los establecimientos aunque son productos cuya demanda es significativa
(cárnicos, enlatados, servicios), según lo expresaron algunos tenderos.

Tabla 4. Clasificación de categorías aprovisionadas por intermediarios

CATEGORIAS DE
PRODUCTOS

Intermediarios No se distribuyen

F % F %

Granos y aseo personal 12 100

Cereales, harinas y
medicamentos

11 92 1 8

Revueltería y cacharrería 10 83 2 17

Papelería, licores y cigarrillos 9 75 3 25

Articulos para el mantenimiento
del hogar

6 50 6 50

Alimentos para animales 4 33 8 67

En la tabla 4, se puede analizar, que 10 de las categorías analizadas son
aprovisionadas por intermediarios; la totalidad de granos y productos de aseo
personal (100%) son abastecidas a través del canal indirecto al igual que el 92%
de cereales, harinas y medicamentos, los cuales no se distribuyen en el 17% de
las tiendas; el 83% de revueltería y cacharrería pero el 25% de los negocios no lo
comercializa; el 75% de los productos de papelería, licores y cigarrillos que a
pesar de su alta rotación no se venden en el 25% de los establecimientos; el 50%
de los tenderos no venden productos para el hogar y el otro 50% es adquirido en

84

su totalidad a través de intermediarios; el 67% de alimentos para animales no se
distribuye y el 33% se comercializa solo en 4 tiendas.

Según el grafico 2, de las 10 categorías que las tiendas de barrio abastecen a
través de intermediarios, los granos y los elementos de aseo son distribuidos por
todos los negocios de los distintos estratos socioeconómicos y al igual que los
cereales y harinas, los medicamentos, la revueltería la cacharrería, la papelería y
los licores y cigarrerías, son los que más rotación tiene (100, 92, 83 y 75%)
respectivamente y a excepción de los granos el (8, 17 y 25%) de los demás
productos no se distribuyen.

Los artículos para el mantenimiento del hogar por su parte, sólo son distribuidos
en un 50% de las tiendas, pues el otro 50% de esta categoría no se distribuye. Los
alimentos para animales son de poca salida (33%) y son más los establecimientos
que no los distribuyen (67%).

Se puede decir entonces, que las fuentes de aprovisionamiento de las 22
categorías de productos comercializados por las tiendas de barrio de la ciudad de
Manizales e independientemente del estrato socioeconómico al que pertenecen,
son básicamente las empresas productoras y los intermediarios con un predominio
del canal directo del (54.5%) sobre la intermediación (45.5%); dicho canal, tiene
mayor participación en el proceso de abastecimiento de estos negocios y está
compuesto por compañías que manejan productos de alta rotación y son de gran
reconocimiento tanto a nivel local como nacional; además fabrican bienes de
consumo en su modalidad de conveniencia especialmente perecederos. Este
medio de distribución está muy desarrollado y tiene la capacidad de llegar
directamente a los tenderos para cubrir adecuadamente y oportunamente su

85

demanda familiar, hasta pequeñas porciones individuales; es decir, que los
productos se han miniaturizado al gusto del consumidor.
Un aspecto importante de considerar, es que unos cuantos productos de las
diferentes categorías se abastecen por ambos canales; es así, que cuando un
producto que es distribuido directamente por las empresas productoras se agota
rápidamente, los tenderos acuden a los intermediarios para reabastecerlo. Otros
acuden a agentes especializados por un producto específico; por ejemplo, dentro
de la categoría de lácteos algunas tiendas compran por este medio el queso
campesino según testimonio libre de algunos propietarios de negocios.

Así mismo, se detecto que en la mayoría de las tiendas no se distribuyen todas las
categorías; algunas no disponen el servicio de telefonía celular, condimentos y
aliños, enlatados y dulcería, otros no venden productos de cacharrería, papelería o
revuelto, y los artículos para el mantenimiento del hogar y los alimentos para
animales son de poca rotación en este contexto.

Tabla 5. Tipos de intermediación

CATEGORIA DE PRODUCTOS

INTERMEDIARIOS

Mayoristas Minoristas

F % F % No dist

1. Granos 12 100

2. Papelería 7 58 2 17 3

3. Revueltería 7 58 3 25 2

4. Cereales y harinas 7 58 4 33 1

5. Aseo personal 12 100

6. Mantenimiento del hogar 4 33 2 17 6

7. Cacharrería 1 8 9 75 2

8. Licores y cigarrillos 7 58 2 17 3

9. Medicamentos 3 25 8 67 1

10. Alimentos para animales 1 8 3 25 8

Tabla 6. Distribución de categorías según el tipo de intermediarios

Tipo de intermediario Nº de categoría %

Mayoristas 7 70

Minoristas 3 30

TOTAL 10 100

Como lo muestra la tabla 6, de las 10 categorías que son abastecidas a través de
intermediarios, el 70% de ellas en su mayoría son aprovisionadas por medio de
mayoristas y el 30% de minoristas.

Tabla 7. Clasificación de categorías aprovisionadas por mayoristas

CATEGORÍA DE PRODUCTOS MAYORISTAS

86

F %

Granos y aseo personal 12 100

Papelería, revueltería, cereales y harinas,
licores y cigarrería

7 58

Mantenimiento del hogar 4 33

Medicamentos 3 25

Alimetos para animales 1 8

Como se puede analizar en la tabla 8 de las 10 categorías que se abastecen a
través de intermediarios, el 100% de los granos se aprovisionan de los mayoristas,
al igual que 58% de la papelería la revueltería, los cereales y harinas y los licores
y cigarrillos; el 33% de artículos para el mantenimiento del hogar; lo que
demuestra que el 70% de estos productos se adquieren por medio de este tipo de
intermediarios que tiene mayor preferencia entre los tenderos. Sin embargo, su
participación en el suministro de medicamentos y alimentos para animales es
mínima (25 y 8%) respectivamente.

Estos mayoristas, son en general empresas especializadas con grandes depósitos
que brindan el servicio de aprovisionamiento y funcionan de la siguiente manera:
los tenderos hacen sus solicitudes de productos cuando éstos se van agotando y
ellos toman el pedido enviándolo en el menor tiempo posible, es decir al día
siguiente o el mismo día si se puede lo hacen llegar al establecimiento.

Como se puede apreciar en el gráfico 4, de las 10 categorías que se abastecen a
través de intermediarios, los granos (100%), los elementos de aseo personal
(75%) y la papelería, revueltería, cereales y harinas y los licores y cigarrillos (58%)
son los de mayor rotación; los artículos para el mantenimiento del hogar (33%) los

87

medicamentos (25%) y los alimentos para animales (8%) son los que menor
salida. Algunos tenderos manifestaron en el testimonio libre, que ocasionalmente
utilizan otros intermediarios (agente) para adquirir algún producto especial que los
mayoristas no distribuyen; los cigarrillo Kent por ejemplo.

El predominio de la intervención mayorista para estos productos que son de
primera necesidad, le genera a este tipo de intermediarios una ventaja competitiva
sobre los minoristas.

Tabla 7. Clasificación de categorías aprovisionadas por minoristas

CATEGORIAS DE PRODUCTOS
MINORISTAS

F %

Cacharrería 9 75

Medicamentos 8 67

Cereales y harinas 4 33

Revueltería y alimentos para animales 3 25

Papelería, mantenimiento del hogar y licores y cigarrillos 2 17

Como se puede analizar en la tabla 7, la participación minoristas en el
aprovisionamiento de estas categorías es menos representativa, pues sólo
sobresale en el suministro de cacharrería (75%), medicamentos (67%) y alimentos
para animales (17%) lo que demuestra, el predominio de mayoristas dentro del
contexto de las tiendas analizadas.

Según el gráfico 5, de las 10 categorías aprovisionadas por intermediarios, los
minoristas no participan en el aprovisionamiento de granos ni de elementos para el
aseo personal y es mínima su intervención en cuanto a papelería, mantenimiento
del hogar y licores y cigarrillos (17%). Sin embargo, constituye el medio más
utilizado por los tenderos para abastecerse de cacharrería (75%) y medicamentos

88

(67%) que son productos de alta rotación en las tiendas de barrio de los distintos
estratos socioeconómicos de la ciudad de Manizales.

4.3.1. Frecuencia de aprovisionamiento

Para el análisis de la frecuencia de aprovisionamiento de las 22 categorías en
estudio, se realizó una división en productos perecederos y no perecederos, ya
que se pudo establecer que su dinámica depende en gran medida de la naturaleza
del producto. Pues si la frecuencia se considera en general sin homogenizar las
categorías, sus resultados no serían coherentes teniendo en cuenta que los
tenderos en sus testimonios aseguraron que la frecuencia además del tipo de
categoría es afectada por otros factores como el estrato socioeconómico y el
barrio en el que se encuentra localizado el establecimiento.

No obstante, en la recolección de información, sobresalen gran número de
categorías que son aprovisionadas de igual manera y manejan las mismas
frecuencias. Más, si se tiene en cuenta que uno o dos veces por semana
constituyen los periodos de visita más representativos en lo que los proveedores
(empresas productoras, algunos mayoristas, minoristas o agentes) ya tienen
establecidos los tiempos, días y horas específicos para hacer efectiva su
presencia en los pequeños negocios de los diversos estratos sociales. Según el
testimonio de algunos tenderos, la rutina tienda a tienda de la mayoría de
vendedores es amplia a cabalidad, aunque otros manifestaron que se han
presentado casos en los que frecuentemente, los vendedores llaman por teléfono
para ahorrarse la visita o a veces no llegan; lo cual, los obliga a acudir a los
intermediarios.

Tabla 8. Frecuencia de aprovisionamiento de productos perecederos

FRECUENCIA DE
APROVISIONAMIENTO

CATEGORIA
DE PRODUCTOS

Todos los dias Cada 8 dias

F % F %

Lácteos 12 100

Cárnicos 9 75

Panadería 10 83

Helados 8 67

Revueltería 10 83

Productos de fabricación casera 10 83

Como se puede apreciar en la tabla 8, de las 6 categorías de productos
perecederos analizados, el 100% de los lácteos y el 83% de los comestibles de
fabricación casera se aprovisionan todos los días; y el 75% de cárnicos, el 83% de
panadería, el 67% de los helados y el 83% de la revueltería, cada 8 días.

89

Tabla 9. Distribución de categorías perecederas según la frecuencia de
aprovisionamiento

FRECUENCIA DE
APROVISIONAMIENTO

F %

Todos los días 2 33

Cada 8 días 4 67

TOTAL 6 100

La Tabla 9, permite analizar que de las 6 categorías de productos perecederos, el
33% son aprovisionados todos los días y el 67% casa 8 días.

Como se puede visualizar en el Gráfico 6, el 100% de los lácteos se abastecen
todos los días especialmente en los estratos 1 y 2, donde Celema es la empresa
que aprovisiona estos productos y diariamente sus vendedores llegan a las
tiendas para revisar las bolsas de leche vencidas que son renovadas
constantemente; la atención y asesoría al cliente es excelente y se esmeran por
posicionar los demás productos de esta categoría, según expresaron algunos de
los tenderos.

En cuanto a los productos de fabricación casera como empanadas, buñuelos,
tortas y arepas entre otros, que también se rotan diariamente los vendedores que
generalmente son famiempresarios o los mismos propietarios de las tiendas, están
atentos a que éstos estén frescos y a disposición de los consumidores desde las
primeras horas de la mañana. Dicha frecuencia de aprovisionamiento, se debe a
que las cantidades que se compran son casi precisas para el consumo cotidiano y
como lo afirman algunos tenderos, ellos ya tienen calculado el volumen de venta
con base en sus experiencias.

90

El 83% de la panadería y el revuelto es aprovisionado cada 8 días. En lo que se
refiere a la panadería, los tenderos manifestaron en testimonio libre que los
productos de la cremosita casi no llegan a los barrios populares y aunque son de
alta preferencia entre los consumidores, son sustituidos fácilmente por los de otras
empresas productoras como La Victoria, La Nueva, San Francisco y
Rakamandaka, a pesar de que su exquisito sabor es casi exclusivo.

En cuanto al revuelto, algunos tenderos van a la galería y otros a bodegas
mayoristas bien sea los lunes en la mañana o los sábados a primera hora con el
fin de mantener un surtido de fruta, verdura, plátano, yuca y papa, entre otros muy
fresco y de excelente calidad. Las cantidades aprovisionadas alcanzan justo para
satisfacer semanalmente las necesidades de los consumidores; de igual forma
pasa con el 75% de los cárnicos y el 67% de los helados cuyas empresas
distribuidoras cubren la ruta una vez a la semana y su desempeño es satisfactorio.

Tabla 10. Frecuencia de aprovisionamiento de productos no perecederos

FRECUENCIA DE

APROVISIONAMIENTO
CATEGORIA
DE PRODUCTOS

1 vez por
semana

1 vez al
mes

2 veces al
mes

F % F %
F %

Bebidas refrescantes 12 100

Granos 12 100

Productos de preparación
instantánea

9 75

Papelería 9 75

Servicios 8 67

Cereales y harinas 11 92

Aseo personal 12 100

Mantenimiento del hogar 6 50

Condimentos y aliños 8 67

Enlatados 8 67

Cacharrería 10 83

Snacks 10 83

Dulcería 8 67

Licores y cigarrillos 9 75

Medicamentos 11 92

Alimentos para animales 4 33

Según la Tabla 10, las categorías que son aprovisionadas 1 vez por semana son:
bebidas refrescantes y granos es un 100%, productos de preparación instantánea
en un 75%; enlatados es un 67% y snacks en un 83%.
Una vez al mes, se aprovisionan el 75% de la papelería, el 67% de servicios y
condimentos y aliños, el 92% de cereales y harinas, el 100% de elemento de aseo
personal, el 83% de la cacharrería y el 33% de alimentos para animales.

91

El 67% de la dulcería, el 75% de licores y cigarrillos y el 92% de los medicamentos
se aprovisionan 2 veces por mes.

Tabla 11. Distribución de categorías no perecederas según frecuencia de
aprovisionamiento

FRECUENCIA DE APROVISIONAMIENTO F %

Una vez a la semana 5 31

Una vez al mes 8 50

Dos veces por mes 3 19

TOTAL 16 100

Según se analiza en el Grafico 7, la frecuencia de aprovisionamiento
predominante para los productos no perecederos es la que corresponde a una vez
por mes, pues el 50% de las 16 categorías analizadas, se abastecen en este
periodo; cabe relevar que la dulcería, los licores y cigarrillos y los medicamentos
son las categorías que necesitan ser aprovisionadas 2 veces por mes, lo que
significa que son productos de alto consumo.

92

El gráfico 8, permite analizar que la frecuencia de aprovisionamiento predominante
para los productos perecederos es de una vez por mes, en la cual se abastecen 8
de las 16 categorías analizadas.

En cuanto a las categorías que son aprovisionadas 1 vez a la semana se pueden
relevar varios aspectos que fueron identificados mediante el testimonio libre de los
tenderos:

Un problema que se ha detectado en la categoría de las bebidas refrescantes es
que desde hace seis meses y en especial en las tiendas de barrio ubicadas en los
estratos 1 y 2, es que los camiones distribuidores de Coca Cola están llegando
cada 15, 30 o 45 días a repartir sus productos; lo que ha generado la
insatisfacción de los consumidores si se considera que son bebidas muy
apetecidas, obligando a los tenderos a distribuir Big Cola; producto que ha logrado
posicionarse fuertemente en el mercado con diversas presentaciones y a precios
muy bajos ganando ventaja competitiva frente a la otra empresa. Además, cuando
por fin llegan los carros proveedores ya no hay dinero para surtir o se compra en
pequeñas cantidades y si se puede adquirir suficiente proporción, esta se agota
casi inmediatamente, fortaleciendo así el mercado de la competencia.

De igual forma, los vendedores de las empresas que distribuyen tienda a tienda
los cigarrillos marca Kent, casi no visitan los barrios populares y según unos

93

tenderos es porque sus compras no son significativas ya que este producto es de
consumo casi exclusivo de algunos de sus usuarios. Sin embargo, casi toda la
cantidad adquirida se vende rápidamente y deja muy buena ganancia ($700) por
parte. Lo que hace que ellos aprovechen los pedidos de licores para abstenerse
también de cigarrería mediante los intermediarios mayoristas, aunque por este
medio las utilidades de dicha marca se reducen en ($200) pero de igual manera
tratan de satisfacer las necesidades de sus clientes que son pocos pero leales y
además adquieren buen volumen de otros artículos.

Otro aspecto importante, en relación con la frecuencia de aprovisionamiento de los
productos no perecederos, es que los vendedores de las empresas abastecedoras
de productos familia, también pasan muy esporádicamente; razón por la cual, han
abierto campo para que los productos Scott (papel, servilletas, etc.) y otras marcas
se posicionen mejor en el mercado. Ya que estos artículos aunque en su mayoría
son adquiridos en el comercio mayorista, ocasionalmente se surten a través de
algunos vendedores tienda a tienda.

Se puede concluir entonces, que las 16 categorías de productos no `perecederos,
el 50% de ellas son aprovisionadas una vez por mes; y de los 6 pertenecientes a
los perecederos, el 67% se abastece cada 8 días. La frecuencia con la que se
aprovisionan las diferentes categorías depende de la rotación y salida que tengan
sus productos, es decir, del consumo.

4.3.2. Forma de pago

En este aspecto, se analizan las formas de pago más utilizadas por los tenderos
para abastecerse de los diferentes productos. No obstante, los resultados por
categoría no fueron relevantes ya que de las 22 categorías analizadas, el 72.6%
correspondiente a 16 de ellas se pagan en efectivo incluidas las 12 que son
aprovisionadas por el canal directo y 4 (18.1) a través de intermediarios minoristas
se pagan de contado; el (27.4%) correspondiente a 6 categorías se adquiere a
crédito; el (13.7%) de mayoristas y el otro (13.7%) de minoristas les fían a 15 – 30
y 45 días al (33%) de los tenderos.

Tabla 12. Formas de pago

FORMAS DE PAGO
GRUPO

A Credito De Contado

F % F %

Categorias aprovisionadas por
empresas productoras

 12 54.5

Categorias aprovisionadas por
mayoristas

3 13.7

Categorias aprovisionadas por
minoristas

3 13.7 4 18.1

TOTAL 6 27.4 16 72.6

94

La Tabla 8, permite analizar que las 22 categorías analizadas, las 12 que son
aprovisionadas por las empresas productoras (54.5%) son canceladas de contado
por los 12 (100%) propietarios de las tiendas; el (27.4%) de las categorías que se
abastecen a través de intermediarios (mayoristas y minoristas) es abastecido a
crédito, para el (33%) de los tenderos; pero el (18.1%) de los que provienen de
minoristas se paga de contado.

Según el gráfico 9, la forma de pago predominante en las tiendas de barrio de
Manizales es la modalidad de contado, para el 72.6% de las 22 categorías que
distribuyen el 50% de las tiendas, compran sólo un mínimo porcentaje de
categorías (27.4%) por el sistema de crédito.

Se considera importante relevar que el (33%) de los tenderos, adquieren mediante
el sistema de crédito, los granos, los elementos de aseo, los licores y cigarrillos,
que son aprovisionados por los mayoristas, la cacharrería, la papelería y los
artículos para el mantenimiento del hogar que se abastecen de intermediarios
minoristas.

4.3.3. Lugar de entrega

En este aspecto, se analiza el lugar de entrega en el que los proveedores colocan
una mercancía solicitada por los tenderos. Teniendo en cuenta que las categorías
de productos que son aprovisionados directamente por las empresas productoras
son distribuidas directamente en el establecimiento por los carros distribuidores o
por los que reparten los pedidos, se hizo énfasis en los productos que se compran
a través de intermediarios, teniendo en cuenta que dicho lugar puede ser el
almacén del proveedor o la tienda dependiendo en gran medida de la naturaleza
del producto y la rotación del mismo.

De las 22 categorías, se pudo detectar que la gran mayoría (73%) correspondiente
a 16 de ellas son entregadas directamente en la tienda y sólo el (27%)

95

correspondiente a 6 categorías debe ser reclamado en las bodegas del proveedor;
lo cual le genera gastos de transporte y pérdidas de tiempo para los tenderos, ya
que con frecuencia debe cerrar el negocio para salir a surtir.

Dentro de las 6 categorías que el tendero debe comprar por fuera de su negocio,
están la revueltería, los implementos de aseo, los licores y cigarrillos y la papelería
que en su mayoría son distribuidos por los mayoristas y la cacharrería,
medicamentos que se abastecen a través de minoristas.

En el caso de la revueltería, los tenderos por lo regular acuden a los grandes
depósitos de la galería para comprar la papa por bultos, los plátanos y bananos
por racimos, las frutas, hortalizas y otros productos de la canasta familiar (cebolla
por arroba, caja de tomate, etc.) los cuales prefieren escoger cuidadosamente
ellos mismos para cerciorarse que estén frescos y en buen estado; los
implementos de aseo, también son abastecidos en grandes depósitos y los
pueden escoger en diferentes marcas (baratas) dependiendo de las preferencias
de los clientes; este tipo de productos al igual que los licores y cigarrillos en
ocasiones se los hacen llegar a la tienda pero son ellos quienes salen al rebusque
de calidades y precios. La papelería, en este caso, si tiene que transportarla a su
negocio después de seleccionar con esmero los productos (lapiceros, cuadernos,
blocks, colores, borradores, papel crepe, cartulina, etc.) más económicos que son
los que más salida tiene sobre todo en los barrios populares.

En cuanto a la cacharrería, los tenderos se rebuscan en los famosos “agáchese” y
otros almacenes minoristas todo tipo de chucherías, juguetería, accesorios,
candelas, maquillaje y otras líneas de productos que son de consumo masivo,
para revenderlos en la tienda a precios que en ocasiones superan hasta 3 veces lo
que les costó pero que solucionan necesidades urgentes de los consumidores
populares (para regalos o uso personal) cuando éstos se le agotan; además,
porque frecuentemente los pueden adquirir fiados. Estos productos al igual que los
medicamentos deben ser trasladados directamente por ellos a su establecimiento.
Igualmente estas categorías se compran en pequeñas cantidades para la reventa.

96

Se puede afirmar entonces que el lugar de los productos predominante entre las
empresas proveedoras de las 22 categorías de productos comercializados en las
tiendas de barrio tradicionales de Manizales, es el propio establecimiento; sin
desconocer que los artículos que son adquiridos por fuera de él, le brindan a los
tenderos la oportunidad de escogerlos a su conveniencia con base en las
preferencias de su clientela.

97

GLOSARIO

Portafolio: Conjunto de líneas de productos que manejan los negocios

comerciales (tiendas, almacenes, supermercados, etc.)

Proveedor: Organización que provee o proporciona los productos a los
consumidores.

Producto: Idea, servicio, bien o cualquier combinación de estos tres elementos

que se recibe a cambio de algo.

Productos de consumo: Productos que se compran para satisfacer necesidades
personales o familiares.

Productos de conveniencia: Productos que se compran con cierta frecuencia,

relativamente baratos cuya compra exige un mínimo esfuerzo por parte de los
consumidores.

Canal de distribución: Grupo de individuos u organizaciones que dirige los

productos desde los productores hasta los consumidores

Abastecimiento: Proceso mediante el cual un proveedor envía el producto en
respuesta a los pedidos del cliente.

Compras: También llamados abastecimiento, son el proceso mediante el cual las

compañías adquieren materias primas, productos, servicios u otros recursos de los
proveedores para realizar sus operaciones.

Aprovisionamiento: Conjunto de procesos empresariales requeridos para

comprar bienes y servicios.

Comercio: Sector de la actividad económica que consiste en la adquisición de
bienes del sector productivo para revenderlos a consumidores.

Intermediario: Mediador que vincula a los productores con los consumidores.

Mayoristas: Empresas que compran y revenden productos a otros mayoristas y

organizaciones para su venta.

Minorista: Empresa o personas que compran productos para revender a
consumidores finales para su uso personal o familiar.

98

Canal de distribución directa: Movimiento directo de bienes desde el productor

hasta el consumidor.

Canal de distribución indirecta: Transfiere los bienes desde el productor final
hasta los minoristas y luego a los consumidores.

Venta al por menor: Transacción comercial en la que los compradores son los

consumidores finales.

Tienda de barrio: Negocio pequeño donde la gente puede adquirir bienes y
servicios a cambio de una contraprestación de forma tradicional y es atendido por
un vendedor o dependiente que le proporciona la cantidad de productos solicitada.

Servicio: Resultado intangible de la aplicación de esfuerzos humanos y
mecánicos a personas u objetos.

99

CONCLUSIONES

La tienda de barrio es la unidad comercial minorista por tradición y tiene un valor
cultural significativo especialmente para quienes habitan en los barrios populares o
estratos socioeconómico bajos, ya que en este tipo de establecimientos se
fortalecen los lazos afectivos y la convivencia cotidiana de la vecindad, en cuanto
constituye un lugar en el que las personas interactúan diariamente para compartir
un tinto, una gaseosa o una cerveza; se comentan los problemas familiares y los
asuntos del barrio, de la localidad o del país; se juegan cartas, parques, billar o
dominó al son de la música y el licor o sencillamente se comparten los problemas
del día con el tendero.

El portafolio de productos de las tiendas de barrio manizaleñas, es amplio y
variado, pues está constituido por 22 categorías especificas que contienen gran
cantidad de productos de consumo en su totalidad de conveniencia, de múltiples
marcas y presentaciones que van desde el tamaño familiar hasta el individual,
llegando de tal manera a la miniaturización como característica fundamental de
este tipo de negocios; lo cual, permite satisfacer las necesidades de los
consumidores que se pueden reflejar en un sobre de aceite de cocina, salsa,
mayonesa, miel de abeja, leche en polvo, bicarbonato de soda, canela o una pasta
de Maggi, Knorr o Dona Gallina entre otros.

Las principales fuentes de aprovisionamiento de las 22 categorías de productos
comercializados por las tiendas de barrio manizaleñas son básicamente las
empresas productoras (canal directo). El canal directo posee una mayor
participación (54.5%) en el abastecimiento del portafolio de estos negocios que el
indirecto (45.5%)

Las empresas productoras; abastecen 12 de las 22 categorías en su orden los
lácteos y bebidas refrescantes (100%), los productos caseros, snacks, panadería
(83%), instantáneos y cárnicos (75%), helados, servicios, aliños y condimentos y
enlatados (67%) y en su mayoría son organizaciones de gran reconocimiento tanto
en el ámbito local como nacional entre ellas, Bavaria, Coca Cola, Postobón,
Celema, Colanta, Nestlé, Scott, Nacional de Chocolates y Luker entre muchas
otras.
En lo que se refiere a los intermediarios, éstos aprovisionan 10 categorías
específicas, pero los mayoristas tienen mayor participación (70%) en la cadena de
abastecimiento de las tiendas de barrio que los minoristas (30%). El comercio
mayorista, abastece el (100%) de los granos, el (58%) de la papelería, la
revueltería, los cereales y harinas, licores y cigarrillos, el minorista el (75%) de la
cacharrería y el 67% de los medicamentos y el 33% de los artículos para
mantenimiento del hogar.

En lo que respecta a la frecuencia de aprovisionamiento de estas categorías, el
(67%) de los productos perecederos se aprovisionan cada 8 días y el (33%) todos

100

los días, en especial los lácteos y los productos de fabricación casera (arepas,
buñuelos, empanadas, tortas de huevo) que también son preparados en algunos
establecimientos; en cuanto a los productos no perecederos el (31%) se
abastecen una vez a la semana, el (50%) una vez al mes y el (19%) 2 veces al
mes, dependiendo de su rotación, de las rutinas de visita de algunos proveedores
o de las necesidades del tendero quien en ocasiones se desplaza a los
intermediarios cuando los artículos se agotan y debe reabastecerlos. La dulcería,
los licores y cigarrillos y los medicamentos se abastecen cada 15 días, lo que
significa, que son productos de alto consumo.

En lo relacionado con la forma de pago, el (72.6%) de las 22 categorías
analizadas correspondiente a 16 de ellas y en las que se incluyen las 12 que son
aprovisionadas por las empresas productoras y 4 (18.1%) a través de
intermediarios minoristas, se pagan de contado y el (27.4%) correspondiente a 6
categorías se adquieren a crédito, el (13.7%) de mayoristas y el otro (13.7%) de
minoristas quienes proporcionan al (33%) de los tenderos, los granos, los
elementos de aseo y los licores y cigarrillos; y la cacharrería, la papelería y los
artículos para el mantenimiento del hogar, respectivamente y los plazos para
pagar oscilan entre 15, 30 y 45 días.

Finalmente en lo que tiene que ver con el lugar de entrega, el (73%) de las 22
categorías de productos correspondientes a 16 de ellas es estregado directamente
en las tiendas por los carros distribuidores o repartidores de pedido de las
empresas productoras y por los algunos intermediarios; y solo el (27%)
correspondiente a 6 categorías debe ser reclamado en la bodega del proveedor; lo
cual, genera gastos de transporte y pérdida de tiempo para los tenderos ya que
con frecuencia tienen que cerrar el negocio para salir a surtir.

Dentro de las 6 categorías que los tenderos compran por fuera de su negocio,
están la revueltería, que generalmente se consigue en la galería, en los grandes
depósitos de bodega de los mayoristas, los implementos de aseo, los licores y
cigarrillos que con frecuencia son enviados a la tienda por el proveedor, aunque
sus propietarios se rebuscan los precios en este mercado y la papelería; la
cacharrería y los medicamentos que son distribuidos por lo minoristas.

Los tenderos suelen visitar los famosos agáchese y otros almacenes al detalle
para rebuscarse todo tipo de cacharrería, juguetería, accesorios, candelas,
maquillaje y otras líneas de productos que son de consumo masivo, para
revenderlas a precios que en ocasiones superan hasta tres veces su costo; sin
embargo, solucionan necesidades urgentes u ocasionales de los consumidores
populares o para un regalo y con la facilidad de crédito que les proporciona la
tienda.

El lugar de entrega de los productos predominante entre las empresas
proveedoras de las 22 categorías de productos comercializados en las tiendas de
barrio tradicionales de Manizales, es el propio establecimiento; sin desconocer que
los artículos que son adquiridos por fuera de éste, le brinda a los tenderos la

101

oportunidad de escogerlos a su conveniencia con base en la preferencia de su
clientela.

102

BIBLIOGRAFIA

Pride William, M. Ferrer D.C. Marketing. Estrategias y conceptos. Ed. MCGraw
Hill. Novena Edición. México 1997.

Santesmases. M. Miguel. “Terminos de marketing. Dicccionario bases de datos”
Ediciones Piramide 1996.

Lambin Jean Jacques. “Marketing Estrategico Tercera edición. Mexico 1995. Ed.
MCGrawn Hill

Gracia Ferrer Gema. “Marketing fundamental” capitulo 10 pag. 220. (Avila Miguel
Martin y otros). Ed. MCGrawn Hill. Mexico 1997

España Rafael. “El alma de tendero está en via de desaparición”. Estrategia
economica y financiera. Agosto 31 de 1996

Londoño Emperatriz; Navas R. María Eugenia. Tienda de Barrio en Colombia. Un
canal importante de distribución de productos de consumo en: investigación en
administración en América Latina. Facultad de administración de empresas.
Universidad Nacional Sede Manizales. 2004

Sunil Chopra, Meindl Peter. Administración de la cadena de suministros.
Estrategia, planeación y operación. Tercera edición. Pearson Pretice Hall Mexico
2008

Fernández. R. Roberto. “La importancia estrategica del comercio tradicional en la
distribución”. Documentos de trabajo Facultad de ciencias economicas y
empresariales U.C.M www.ucm.es/cee/doc/9915.htm

Booz Allen Analisis 2003. En “Dinamica del canal tienda” presentación en power
point. Fenalco 2004

Empresas comercializadoras. El Espectador. Abril 15 de 1999

Rebollo A. (1993) “Clasificación de las fromas comerciales: el producto
establecimiento. Distribución y consumo. Año 3, num 10 Junio Julio Madrid pp 10-
188

Areiba V. Carlos Alberto. “Presente y futuro del canal tradicional en la ciudad de
Cali” estudios gerenciales. (1991)

Londoño Emperatriz, Navas Ma Eugenia, Mayorca E. Distribución de licores en
Cartagena (1996)

103

El Universal, “Las tiendas se alistan para competir”. Octubre 16 de 2001

Ministerio de industria y comercio. “Pequeñas y medianas empresas de comercio.
Pymeco”.
http://mincomercio.gov.co/vbecontent/categorydetail.asp?/dcategory=345&name=
%22programas

Lewinson Dale M. “Ventas al detalle”. Ed. Prentice Hall sexta edición Mexico 1999

Díaz Alejandro, Lacayo Jorge A., Salcedo Luis. 2007 (Mckinsey compañy)

Sánchez Rodriguez Edgar. Importancia del canal tradicional en Colombia.
Universidad ICESI convenio ANDI

http://download.mckinseyquarterly.com/LA-ConsumerGoods Spanish.PDF; Como
vender a las “tiendas de barrio” en America Latina.

http://www.dinero.com/wf_InfoArticulo.aspx?IdArt=20543; Comercio al por menor

http://www.incolda.org.co/OtrosProgramas/Comercial/tiendaatienda/tabid/324/Defa
ul.aspx

Revista P y M diciembre de 2004, Tienda Activa.

http://www.tiendaatienda.com/DINAMICA DEL CANAL.pdf: Investigación de tienda
a tienda

http://es.wikipedia.org/wiki/Abarrote significado tienda

http://74.125.47.132/seach?q=cache:GVqwAPI8ON0J:www.educa-
al.com.ar/Archivos/2004/trabajos_present/tienda_de_barrio.doc+colombia%2Btien
da%2Btradicional&cd=11&hl=es&ct=clnk&gl=co&client=firefox-a La tienda de
barrio Colombia

http://www.ascolfa.edu.co/mod/docs/Cap.%2005%20dagoberto%20Paramo,pdf
Valores, creencias y orientación temporal del consumidor de tiendas de barrio de
Barranquilla

http://redalyc.uaemex.mx/redalyc/pdf/646/64602310.pdf La tienda Manizaleña

http://igomeze.blogspot.com/2007/11/la-tienda-de-barrio-punto-de-encuentro-html
La tienda de barrio punto de encuentro para los manizaleños

http://www.portafolio.com.co/negocio/empresa/2008-04-03/ARTICULO-WEB-
NOTA_INFERIOR_PORTA-4066353.html Estudio Meiko y Fenalco, ventas de las
tiendas en 2008

http://download.mckinseyquarterly.com/LA-ConsumerGoods%20Spanish.PDF
http://www.dinero.com/wf
http://www.incolda.org.co/OtrosProgramas/Comercial/tiendaatienda/tabid/324/Defaul.aspx
http://www.incolda.org.co/OtrosProgramas/Comercial/tiendaatienda/tabid/324/Defaul.aspx
http://www.tiendaatienda.com/DINAMICA%20DEL%20CANAL.pdf
http://es.wikipedia.org/wiki/Abarrote
http://74.125.47.132/seach?q=cache:GVqwAPI8ON0J:www.educa-al.com.ar/Archivos/2004/trabajos_present/tienda_de_barrio.doc+colombia%2Btienda%2Btradicional&cd=11&hl=es&ct=clnk&gl=co&client=firefox-a
http://74.125.47.132/seach?q=cache:GVqwAPI8ON0J:www.educa-al.com.ar/Archivos/2004/trabajos_present/tienda_de_barrio.doc+colombia%2Btienda%2Btradicional&cd=11&hl=es&ct=clnk&gl=co&client=firefox-a
http://74.125.47.132/seach?q=cache:GVqwAPI8ON0J:www.educa-al.com.ar/Archivos/2004/trabajos_present/tienda_de_barrio.doc+colombia%2Btienda%2Btradicional&cd=11&hl=es&ct=clnk&gl=co&client=firefox-a
http://www.ascolfa.edu.co/mod/docs/Cap.%2005%20dagoberto%20Paramo,pdf
http://redalyc.uaemex.mx/redalyc/pdf/646/64602310.pdf
http://igomeze.blogspot.com/2007/11/la-tienda-de-barrio-punto-de-encuentro-html
http://www.portafolio.com.co/negocio/empresa/2008-04-03/ARTICULO-WEB-NOTA_INFERIOR_PORTA-4066353.html
http://www.portafolio.com.co/negocio/empresa/2008-04-03/ARTICULO-WEB-NOTA_INFERIOR_PORTA-4066353.html

104

http://www.revistaialimentos.com.co/ediciones/edicion1/oportunidades/alimentos-
al-detalle-html Canal T a T
http://www.dinero.com/wf_ImprimirArticulo.aspx?IdRef=11744&IdTab=1 Canal de
distribución

http://74.125.47.132/search?q=cache:5butJqy9WkeJ:administracion.uexternado.ed
u.co/red_historia/docs/LAGRANTIENDADELBARRIO.doc+tienda+de+barrio%2Bpr
oveedores&cd=2&hl=es&ct=clnk&gl=co&client=fiefox-a La gran tienda del barrio

http://www.editum.org./las-tiendas-de-barrio-p-1544.html Las tiendas de barrio

http://www.revistaialimentos.com.co/ediciones/edicion1/oportunidades/alimentos-al-detalle-html
http://www.revistaialimentos.com.co/ediciones/edicion1/oportunidades/alimentos-al-detalle-html
http://www.dinero.com/wf_ImprimirArticulo.aspx?IdRef=11744&IdTab=1
http://74.125.47.132/search?q=cache:5butJqy9WkeJ:administracion.uexternado.edu.co/red_historia/docs/LAGRANTIENDADELBARRIO.doc+tienda+de+barrio%2Bproveedores&cd=2&hl=es&ct=clnk&gl=co&client=fiefox-a
http://74.125.47.132/search?q=cache:5butJqy9WkeJ:administracion.uexternado.edu.co/red_historia/docs/LAGRANTIENDADELBARRIO.doc+tienda+de+barrio%2Bproveedores&cd=2&hl=es&ct=clnk&gl=co&client=fiefox-a
http://74.125.47.132/search?q=cache:5butJqy9WkeJ:administracion.uexternado.edu.co/red_historia/docs/LAGRANTIENDADELBARRIO.doc+tienda+de+barrio%2Bproveedores&cd=2&hl=es&ct=clnk&gl=co&client=fiefox-a
http://www.editum.org./las-tiendas-de-barrio-p-1544.html

