 . . .
 . . .

编号

[image: image5.jpg]

本科生毕业论文

我国IT企业分销渠道探析

 TheAnalysis of The IT EnterpriseDistribution Channels in Our Country

摘要

激烈的市场竞争、多变的市场需求，使IT企业分销渠道发生了剧烈的变化。传统的线性为主、层次分明的主流渠道模式已逐渐被以客户为中心的渠道模式所代替，整个渠道价值链正向服务和增值型的方向迅速转型。本文以市场营销学基本理论为基础，从我国IT企业的分销渠道模式、结构、存在的问题、发展趋势等方面对目前国外有关IT企业分销渠道方面进行了论述，力求帮助企业在进行渠道管理时提供决策依据，规渠道成员的市场行为，加强企业渠道的凝聚力和竞争力，提高企业渠道的整体运作效率和效益，实现企业和渠道成员的双赢。

关键词：IT企业 分销渠道 渠道管理
Abstract

Fierce market competition, changingmarket demand,distribution channelsso thatITcompaniesdrastic changeshave taken place.Traditional linear-based,structuredchannel modelhas been increasinglymainstreamcustomeras the centerchannel modeis replaced, the entirevalue chainchannels,service andvalue-addedpositivedirection ofrapid transformation.In this paper,the basic theory ofmarketingbasedITcompaniesfrom ourdistributionchannel model, structure, problems, trendsand other aspects ofthe currentdomestic and foreignITenterprisesdistributionchannelsare discussed, and strive tohelpenterprises inProvidebasis for decision makingchannel management,channel membersregulatemarket behavior, strengthenthe cohesionand competitiveness of thechannel, and improvingoverall operational efficiencyandchannelefficiency to achievea win-winbusiness andchannel members.

Keywords: IT enterprise；Distribution channels；Management of channel

目录

摘要
Ⅰ
Abstract
Ⅱ
目录.. III

1引言

2第1章 企业分销渠道概述

21.1 企业分销渠道的概念与特征

21.2企业分销渠道的功能

31.3企业分销渠道的流程

51.4企业分销渠道的基本结构

51.4.1分销渠道的层级结构

61.4.2分销渠道的宽度结构

7第2章 我国IT企业分销渠道分析

72.1 IT企业分销渠道的特殊性

82.2 我国IT企业的分销渠道模式

92.3 我国IT企业渠道管理存在的问题

11第3章 我国IT企业分销渠道管理的措施

113.1 我国IT企业渠道管理存在的问题分析

113.1.1以全局的高度，提升合作意识

113.1.2独立完成渠道设计，不盲目模仿

113.1.3根据自身特性，建设多样化的渠道

113.1.4增强品牌意识，完善渠道功能

123.2对分销商的管理措施

123.2.1 IT企业分销商选择原则

133.2.2 IT企业分销商选择标准

143.2.3分销商的激励措施

143.2.4分销商的约束机制

16结束语

17参考文献

18致

引言
我国的IT分销产业与市场从上世纪90年代开始形成，时至今日已变得极为庞大，近年来更是引得各大国际IT产业分销巨头齐聚中国，为的就是抢占庞大的市场份额，这对我国中小型IT分销商的冲击无疑是巨大的，很多企业只能苟延残喘。而通过分析目前产业环境的变化发现，国的中小型分销商只有通过转变销售模式，开辟新的利润增长点，才能在这残酷的市场竞争中继续生存下去。

当前中国的IT产业与市场，在经历了早期市场混乱和不成熟的过程后，己经逐步进入稳定、成熟阶段。各个区域的市场基本形成，并具有各自显著的特征。在过去的几年中，传统IT产品面临增长压力的同时，更受到来自利润的挑战，其竞争焦点已演变为品牌、运营效率与成本的比拼；计算、通信以与消费电子的融合趋势为整个IT产业注入了活力，IT厂商、消费电子厂商、电信运营商、广播电视企业以与互联网增值服务提供商在产业纵横交错中迅速抢滩占位，期待着在未来全新的3C数字产业链上确立自身的先发优势和主导地位。随着我国经济的迅速发展，许多企业己充分认识到，分销渠道是企业的宝贵资源，是联系企业与市场的桥梁与纽带。分销渠道中的企业问建立良好的合作伙伴关系，提高分销渠道的竞争力已逐渐成为企业竞争的焦点。

IT企业自诞生以来，就体现出竞争激烈，技术更新迅速的特点。面对无数机遇的同时，更面临着前所未有的严峻挑战。对于IT企业，获胜的关键在于渠道。IT厂商只有准确设计各自的供应链模式，招募合格的分销商加入供应链，有效承担分销渠道功能，才能通过构建完整和高效的供应链系统，获得分销渠道的资源优势。IT行业分销商的选择是一个非常重要、复杂的过程。能否选择出敏捷、有竞争力和相容的合作伙伴，关系到整个供应链的成败。本文从我国IT企业的分销渠道模式、结构、存在的问题、发展趋势等方面对目前国外有关IT企业分销渠道方面的研究文献进行综述。通过IT企业分销渠道的文献评述，对国外研究作出整体评价，力求对我国IT企业分销渠道有更深入的研究。为IT企业对营销渠道价值的认识和掌握营销渠道建设的一般方法提供借鉴，帮助企业在进行渠道管理时提供决策依据，规渠道成员的市场行为.加强企业渠道的凝聚力和竞争力，提高企业渠道的整体运作效率和效益，实现企业和渠道成员的双赢。

第1章 企业分销渠道概述
1.1企业分销渠道的概念与特征

分销渠道亦称营销渠道、交易渠道或配销通路，是指产品或服务从生产者向消费者(用户)转移所经过的通道[1]。在市场经济中，企业产品或服务必须通过交换过程，而且是完成通常不止一次的购销过程，才能进入消费领域，满足需求，实现价值。我们将沟通生产与消费的这一系列购销活动与其参与组织组成的链条，成为分销渠道。概括地说，分销渠道具有以下特征：
（1）反映某一特定产品(服务)价值实现全过程所经由的整个通道。其一端连接生产，另一端连接消费，是产品从生产者到消费者(用户)的完整的流通过程。

（2）是一群相互依存的组织和个人的集合。这些组织(个人)为实现产品价值各自发挥营销功能，因共同利益而合作，结成共生伙伴关系；同时也会因不同的利益和其他原因发生矛盾和冲突，需要协调和管理。渠道成员通常包括生产者、中间商(批发商、代理商、零售店)和消费者。

（3）其实体是购销环节。产品在渠道过或多或少的购销环节转移其所有权，流向消费者。在特定条件下，生产者可将产品直接销售或租赁给消费者(用户)，这时分销渠道最短。但在更多场合，生产者要通过一系列中间商转卖或代理转卖产品，在较长的分销渠道中多次转移产品所有权。渠道的长短决定于比较利益。

（4）是一个多功能系统。它不但要通过在适当的地点，以适当的数量质量和价格供应产品和服务以满足需求，而且要通过渠道成员的促销活动来刺激需求。分销渠道是通过产生形式效应、所有权效应、时间效用和地点效用，为最终消费者创造价值的协调运作网络系统。[2]
1.2企业分销渠道的功能
分销渠道的功能主要包括：
（1）调研：收集和传递有关顾客、竞争者与其他营销环境信息；
（2）寻求：寻求潜在顾客，适应不同细分市场的特点开展营销业务；
（3）洽谈：达成有关产品价格和其他条件的最终协议，实现所有权或持有权的转移；
（4）物流：组织供应品的运输和储备；
（5）融资：即为补偿渠道工作的成本费用而对资金的取得与支用；
 （6）风险：在执行渠道任务中承担有关风险[3]
以上这些功能必须被执行，重点是由谁来执行。制造商可以全部承担这些功能，也可以将其中的一部分，甚至全部转给中间商。问题在于完成这些职能的效率和效益。制造商对分销渠道成员与其所承担的功能选择，必须充分考虑渠道功能的三个特点，即：都使用稀缺资源；通常可以通过专业化更好的发挥作用；可以在渠道成员之间相互转换。同时，还应当注意选择构建分销渠道的三个重要原则：
（1）分销渠道的成员可以增减或被替代；
（2）分销渠道的所有功能不能增减；
（3） 渠道成员的增减或替代，其所承担的功能必须在渠道中向前或向后转移，交由其他成员来承担。

1.3企业分销渠道的流程
渠道流程是指渠道成员一次执行的一系列功能，是描述各成员的活动或业务的概念。图1-1显示了九种广义的渠道流程示意图。[4]
[image: image1.jpg]AR

"
o

R

o

Dy

Ed
i

Ry

图1-1 分销渠道流程

上图中的这些流程将所有的渠道成员贯穿起来。按照产品(服务)从生产者到消费者(用户)的流向，实物流程、所有权流程和促销流程是前向流程，在渠道中依次从制造商流向批发商、零售商和顾客。订货流程、支付流程是后向流程，分别由渠道中的后一成员流向前一成员。洽谈流程、财务流程、风险流程和信息流程则是双向流程，相互发生在渠道每两个交易成员之间。在以上诸流程中，实物流程亦称物流，是渠道中发生最多也是最为关键的流程，它是渠道各个主体关注的焦点。物流是指产品实体在渠道中的运动，其主要部分是产品运输和储存，一般的说，渠道成员在任何时候都要持有存货，但过量的存货会造成过高的备货成本，因此，合理组织商品储运或物流，是提高分销渠道效率和效益的关键性工作。分销渠道的功能通过渠道流程来完成；流程效率决定功能产出效率。这是分销渠道功能与流程的基本关系。

如前所述，分销渠道的功能不可或缺，但可以由不同的成员承担。同样的，渠道流程也不能缺少，也可以由渠道成员分别完成。事实上，分销渠道通常要通过某类机构专门参与一种或几种流程，形成一系列专业化的分工体系，以更有效地完成分销功能。图1-2列出了完成主要分销功能的几种流程系列。

[image: image2.jpg]PATAAR
P —— s £ ——> WX

Er
PRI —> BN B ——>

LA
1A e A I —— S0 ——> WK

Sl
RIS A —— > > K505 ——> WA

图1-2 分销渠道的主要流程与其参与机构

这些系列说明，发挥营销中间机构的经验、专业细分、联系广泛与规模优势，可以更有效率地完成分销功能。从分销管理角度看，分销渠道是一个大规模劳动分工系统。渠道成员参与不同流程，相应构成了分销渠道的亚渠道，如所有权渠道、洽谈渠道、物流渠道、融资渠道和促销渠道。这些流程渠道需要协调和协作。实践表明，制造商引入新产品失败常见的原因是物流和促销活动缺乏配合，尽管市场促销有声有色地进行，但运输延误和分销仓库不足却阻碍了终端零售点获得产品。

渠道流程协调的一个关键是信息共享。信息交换在每一渠道流程中必不可少。制造商、批发商、零售商、银行和其他渠道成员需要发展应用信息技术，以确保渠道运作的协调和提高顾客服务质量所需的信息交换。例如，美国大型零售商凯玛特公司采用电子数据交换系统(EDI)，联系200家供应商，并为其2300家商店配备了快速反应的通信装置，即时查价并自动记录和变更存货，大大提高了流程效率。

1.4企业分销渠道的基本结构

1.4.1分销渠道的层级结构

分销渠道按其包含的中间商购销环节即渠道层级多少，可以分为零阶渠道，一阶、二阶和三阶渠道，据此还可以分为直接渠道和间接渠道、短渠道和长渠道几种类型。渠道的层级结构如图1-3所示。

[image: image3.png]TRl
(M-C)
—HriRiE
(M-RC)
“BHIRIE
(M-W-R-C)
Elps
(M-W-I-R-C)

il

> T T

M OB R R

(A) MBI R

AE BN

O ¢ M

[image: image4.jpg]TEE

I

B
s fLER
Lk
Wy [

(B) Tk&ilishasse

»E

图1-3渠道层级结构图

零阶渠道是制造商将产品直接销售给消费者的直销类型，主要方式有上门推销、邮销、互联网直销与厂商自设机构销售。直销是工业品分销渠道的主要方式，大型设备、专用工具与需要提供专门服务的工业品，几乎都采用直销渠道。

一阶渠道包括一级中间商。在消费品市场，这个中间商通常是零售商；而在工业品市场，它可以是一个代理商或经销商。

二阶渠道包括两级中间商。消费品二阶渠道的典型模式是经由批发和零售两级转手分销。在工业品市场，这两级中间商多是由代理商与批发经销商组成。

三阶渠道是包含三级中介机构的渠道类型。一些消费面宽的日用品，如肉类食品与包装方便面，需要大量零售机构分销，其中许多小型零售商不是大型批发商的服务对象。为此，有必要在批发商和零售商之间增加一级专业性经销商，为小型零售商服务。

层级更高的分销渠道也还有，但极罕见。一般地说，渠道层级越多越难协调和控制，会给渠道管理带来许多问题。根据分销渠道的层级结构，可以得到直接渠道、间接渠道、短渠道和长渠道的概念。

直接渠道是指没有中间商参与，产品由生产者直接销售给消费者(用户)的渠道类型。间接渠道是指一级或多级中间商参与，产品经由一个或多个商业环节销售给消费者(用户)的渠道类型。上述零阶渠道即为直接渠道；一、二、三阶渠道统称为间接渠道。为分析和决策方便，有些学者将间接渠道中的一阶渠道定义为短渠道，而将二、三阶渠道定义为长渠道。显然，短渠道较适合在小地区围销售产品(服务)；长渠道则能适应在较大围和更多的细分市场销售产品(服务)。
1.4.2分销渠道的宽度结构

根据渠道每一层级使用同类型中间商的多少，可以划分渠道的宽度结构。若制造商选择较多的同类中间商(批发商或零售商)经销其产品，则这种产品的分销渠道称为宽渠道，反之，则为窄渠道。分销渠道的宽窄是相对而言的，受产品性质、市场特征和企业分销战略等因素的影响，分销渠道的宽度大致有以下三种类型：
（1）高宽度分销渠道。是指制造商通过尽可能多的批发商、零售商经销其产品所形成的渠道。高宽度渠道通常能扩大市场覆盖面，或使某产品快速进入新市场，使众多消费者和用户随时随地买到这些产品。消费者中的便利品(如方便食品、饮料、牙膏、牙刷)和工业品中的作业品(如办公用品)，通常使用高宽度渠道。

（2）中宽度渠道。是指制造商按一定条件选择若干个(一个以上)同类中间商经销产品形成的渠道。中宽度通常由实力较强的中间商组成，能有效地维护制造商品牌信誉，建立稳定的市场和竞争优势。这类渠道多为消费品中的选购品、工业品和零配件等。

（3）独家分销渠道。独家分销渠道是制造商在某一地区市场仅选择一家批发商或零售商经销其产品所形成的渠道，独家分销渠道是窄渠道，独家代理(或经销)有利于控制市场，强化产品形象，增强厂商和中间商的合作与简化管理程序，多由其产品和市场具有特异性(如专门技术、品牌优势、专业用户等)的制造商采用。

第2章 我国IT企业分销渠道分析

2.1 IT企业分销渠道的特殊性

首先，IT产品存在技术与市场的不确定性。通过对高新技术的IT产品的特征研究和比较，可以发现IT高科技产品存在更多的不确定性：技术不确定性和市场不确定性。[5]IT高科技产品在技术选择、开发和应用方面，在市场需求规模、成长速度和消费者特征，要比适用科技产品更具有不确定性，更为错综复杂。技术不确定性来源于IT高科技产品的高新技术特性。因为同一类产品各厂商可能都有自己的实现技术，各厂商为了维护自身利益，又分别申请技术专利权，所以各厂家产品在技术标准、可扩展性等方面不一定能形成业界统一标准。如果更先进的技术出现，前后产品技术不相兼容的话，旧产品就被迅速淘汰，原来的投资就浪费。另一个造成技术不确定性的原因是IT高科技产品是以“技术解决方案”的形式销售。IT高科技产品由于价格昂贵、实施复杂，供应商难以提供试用服务，一般用户很难预知产品在自身环境的实际应用效果。任何最佳的技术方案必须与具体的顾客需求特点相配合，不存唯一的“最好”的产品选择，而只有在某一时期对某一用户最佳的方案。IT高科技产品的市场不确定性与IT高科技产品市场成熟程度有很大关系[6]。IT高科技产品有很多是锦上添花的产品，从技术角度来看功能很强，能突破传统地为用户带来很大的方便，似乎是所有用户必需的。

 例如，网络性能监控、数据备份软件、自动IT资产管理软件等产品，对各企业都很有用。IT高科技产品功能虽然很好，但用户缺乏对新技术的了解，市场还没有完全成熟起来，市场不确定性增加。所以，IT高科技产品销售要特别做好细分市场定位、找准销售渠道，不能单凭产品功能销售。

其次，高科技产品存在系统集成服务。IT高科技产品是为业务运作服务的产品，无论是软件还是硬件产品，其销售活动绝对不是简单的产品销售，单纯产品的销售是无法体现出“高科技”的价值。产品的价值是由三个方面构成：首先，能提供用户利益是价值的核心，最终体现在优化业务运作的方面；其次，产品是实现价值的基础，核心产品是产品特性，着重体现在产品功能强弱；最后，应用方案是发挥产品功能的手段，着重体现在可用性方面[7]。单纯的产品功能不是用户真正想买的东西，而且单纯卖产品由于没有太大的产品差异性，是卖不出好价格的。因此销售IT高科技产品需要系统集成服务来展现有产品解决方案的价值。

系统集成服务应该包含顾问服务、IT单项管理方案实施、全面商务方案提供和实施外包服务等四个环节。大部分没有技术能力的供应商只能在lT单项产品方案实施的过程中做简单产品配置和设备供应，这环节是附加值最少的环节，而且只做该环节不能向用户解释为何要购买高科技产品。越是销售高科技的IT产品，越是需要完成整个系统集成服务。

销售IT高科技产品，需要系统集成商根据用户的业务特点和要求选择恰当的IT高科技产品组合，然后开发设计出实用的应用解决方案和实施该方案，最后还要提供系统维护、甚至承包所有相关服务。IT高科技产品就在服务方案的提供中完成销售，所以系统集成是高科技IT产品销售的必由之路。但由于在中国集成商发展的历史太短了，真正合格的集成商很少，所以IT高科技产品厂商需要培养和发展有潜质的渠道合作伙伴。

第三，高科技产品销售的技术链特性。IT高科技产品在渠道中销售就形成可分解为两个环节的技术链：一是IT厂家的技术转移和它对分销商的技术支持与培训；二是分销商的技术转移和它对下面经销商和最终用户的技术支持与增值服务。第二个环节是核心。在IT高科技产品推广初期，IT厂商对分销商技术支持是保姆式关怀，现在己逐渐过渡到分销商的断奶期和成长期，分销商要凭借自己的实力，来大部分地单独承担起对下级经销商和最终用户的技术支持和增值服务。因此，分销商具有怎样的技术实力和整体实力，它能够为下层渠道提供怎样的技术增值服务，是技术链的关键部分，有技术服务能力的分销商角色被放到了核心位置。面向用户的广大系统集成商更必须具备雄厚的技术实力。

在IT高科技产品分销渠道领域，目前高科技软件经销商己经有一些成熟的做法，如经销商设立培训中心、提供系统集成、顾问服务、特种服务等。正由于高科技软件经销商能够提供这样的技术服务和支持，所以客户不单只是买回一个软件产品，还买回了基于这个产品以与与之相关的全套技术支持和增值服务，而不必再另找门路花费心血。这就是技术链渠道的优势和价值所在[7]。高科技产品经销渠道中，产品实物在渠道中流通水平不是关键因素。用户在使用涉与核心应用的IT高科技产品的过程中，对服务和技术支持要求很高。因此，IT高科技产品代理商本身的技术水平和提供的增值服务，就成为分销渠道盈利的关键，也就是说技术所创造的价值是顾客满意的核心。促成分销渠道从产品链到技术链的转变，用技术养渠道，事关成败。总的来说，形成lT高科技产品渠道技术链是渠道分销的技术保障。当技术贯穿在渠道始终，就能够让用户受益，加上品牌力量的保证，IT高科技产品渠道的畅通就是水到渠成的事情了。应用技术链实际上是顺应大环境的变化，将渠道提升一个层次，在以后的市场竞争中，它的作用会更加凸现出来。

2.2 我国IT企业的分销渠道模式

IT行业分销渠道的主要模式如下：
（1）制造商一一一级代理商一一二级代理一一用户

（2）制造商一一分公司一一代理商一一用户

（3）制造商一一分公司一一用户

（4）制造商一一代理商一一专卖店一一用户[8]
第一至第三种IT企业分销渠道的主要模式正好反映了我国IT业界的分销企业经历着三个阶段：粗放期、扩期和精耕细作期。第四种方式是我国IT家用产品的分销渠道的主要模式；在这里不是论文的重点讨论围。

在第一种模式中，也就是分销发展的初级阶段，分销企业采用“广种薄收”的方式来建立自己的渠道，尽力地发展全国性的下游渠道。

在第二种模式中，也就是扩阶段，IT企业意识到了市场竞争的激烈程度，生存下来的企业开始对市场的选择规划和渠道的整合，以重点市场为根据地，部分市场设立分公司的策略做相关细分渠道。

在第三种模式中，也就是“以客户为中心”的第三阶段，由于市场供求关系的调节作用，分销渠道不断地趋于“扁平化”；同时分销渠道的业务重心向二、三级城市下移，也得考虑摆脱业务同质化竞争，由此寻求“差异化”的“以客户为中心”的思路是IT企业分销渠道发展的必然选择。
2.3 我国IT企业渠道管理存在的问题

（l）制造商与经销商之间缺乏信任
制造商与经销商之间缺乏信任的情况在我国十分普遍。在谈判中双方从自身利益出发，揣摩对方的意图，尽可能使合作对自己有利，造成信任危机，没有将渠道管理提升到增强企业竞争力的高度，很少从价值链上考虑各个环节之间的相互联系，长远利益以与荣辱与共的战略合作伙伴关系；没有认识到营销渠道作为一种重要的外部资源，其重要性不亚于企业的任何一种部资源。

（2） 渠道策略缺乏个性
这是企业渠道建设中较常见的现象。一般来说，一个良好的渠道策略应该具有难模仿性。而我国企业的营销渠道策略，往往小异，有的甚至完全一样。营销渠道应该根据消费者的需求个性、产品特性、外界环境、中间商特性、企业特性、竞争特性、企业过去的经验和政策等等来设计，制造商不可在不作调整的情况下，盲目模仿使用他人的渠道设计。我国企业应该结合自身情况，加快个性化营销渠道的建设和规划，以建立独特的竞争优势。[9]
（3） 渠道形式单一
单一渠道的弊端是使信息流、物流、资金流受到限制，阻碍渠道功能的发挥。我国企业的渠道建设单一化倾向十分明显，要么实行经销制，要么自建营销网络。在渠道选择时没有全面考虑营销环境的现状和未来发展趋势，使被选择的渠道不能灵活的适应不断变化的市场环境。国外大型跨国公司往往根据不同的市场条件，结合自己的战略意图分别采用委托中间商和自行建立销售机构的策略，或者两者兼而有之。在委托当地中间商销售产品的策略中，利用一定的评估和监测体系来选择中间商。有的跨国公司为了更有效的争夺国际市场，使公司业务和利润稳定增长，立足于建立自己的销售网络。

（4）激励与约束不足
一般而言，企业在选择好营销渠道之后，应该经常对中间商进行指导和激励，使中间商能够真诚合作，尽职尽责。从实际情况来看，我国企业在选择好中间商以后，由于没有适时适当的激励与约束，从而导致制造商和中间商之间的矛盾冲突，甚至经济损失。

（5） 渠道建设缺乏品牌意识
渠道决策与品牌创建之间有着必然联系。一般来说，一个声名卓著的制造商只有和同样声名卓著的经销商合作，才能保证品牌经营在长时间保持足够的吸引力和活力。我国不少企业在渠道决策中，不注重考察经销商的品牌意识、品牌价值、以与它维护制造商品牌价值的诚意、具体维护措施与方案等等，只是考虑经销商的营利能力和资金实力等等，品牌形象作为企业的无形资产一旦毁坏，恢复的代价将远远大于建立之初的代价。

（6）渠道功能不全
在信息时代，营销渠道除了传统的载体功能、媒介功能以外，还承当生产者和最终消费者之间的信息搜集和传递的功能。随着信息经济、网络经济与市场竞争的加剧，制造商日益关注市场，希望能直接面对顾客，掌握市场信息，进行更积极的营销，营销渠道的功能也随之复杂化和综合化，其息传递功能在企业渠道决策中上升到重要地位，并对制造商整体经营业绩产生重要影响。但在我国企业营销实践中，或是生产商忽视了信息功能，只是关注渠道成员的销售量和回款率；或是经销商不愿承担信息传递责任，认为收集信息会增加经营成本；这样就导致渠道功能缺损局面。我国企业在营销渠道决策中，其决策理想和实际操作之间存在巨大差距，即信息传播渠道畅通无阻和信息阻滞之间的差距。这个差距只能通过完善渠道功能，尤其是信息传播功能来解决。

第3章 我国IT企业分销渠道管理的措施

3.1 我国IT企业渠道管理存在的问题解决对策

3.1.1以全局的高度，提升合作意识

IT产品从制造商到经销商，是一个完整的链条，链条里的所有成员都是利益与风险的共同体。因此，制造商和经销商在谈判的时候，应该站在全局的高度，多多考虑整体利益，而不是仅仅从自身的利益出发，更不能互相揣摩意图。增强对彼此的信任，将对渠道的管理提升到增强企业竞争力的高度，把合作关系提升到荣辱与共的战略合作伙伴关系。只有这样，渠道所有成员才能尽心尽力地为了共同的利益而做出努力，既是为了自身利益，也是为了整体利益做出自己的贡献。

3.1.2独立完成渠道设计，不盲目模仿

没有任何企业的部环境、外部环境是一样，因此，如果盲目的去模仿别的企业的渠道设计，说轻了就是不能成功地使企业做强做大，说重点就有可能导致企业的全盘崩溃。特别是IT企业，具有别的企业所不具备的特点，它的产品更新换代速度快、消费者需求更具个性、国家政策法规不断调整……这些都决定了IT企业的分销渠道必须具有个性。我国的IT企业应该有针对性的独立设计自己的分销渠道，根据自身的特性，有时可以借鉴参考与自己有类似情形的成功企业的渠道设计情况，建设和规划好个性化的分销渠道，以建立独特的竞争优势。[10]
3.1.3根据自身特性，建设多样化的渠道

当前，我国IT企业一般有两种渠道，一种是经销制，另外一种是自建分销网络。这两种分销渠道都略显单一，之前也提到了，IT产品的市场环境变化是非常迅速的，一旦外界市场环境发生变化，这种单一的分销渠道就很难适应，渠道的功能就不能发挥。因此，IT企业应该借鉴国外大型跨国公司的渠道策略，根据自身的特性和条件，以市场条件为依据，结合公司的战略意图，建立完整的经销网络或者建立完整的自营网络，有经济实力的更可以两者兼有。建立了多样化的分销渠道后，才能在快速变化的市场环境中立足。

3.1.4增强品牌意识，完善渠道功能

当前，分销渠道的功能已经不止是传统的载体功能、媒介功能了，更是增加了信息的收集和传递功能。一个良好的渠道，应该是生产商不仅重视渠道成员的销售量和回款率，也非常重视信息功能，经销商也不会因为收集信息会使经营成本增加而不愿去承担信息传递责任。所有的渠道成员都是这个价值链里的收益者和风险承担者，因此，大家都应该为了产品的可持续发展做出努力，增强企业产品的品牌意识，在扮演着传统角色之外，再兼任着信息收集和传递的功能。如果制造商和分销商同心协力，这个渠道就会是一个完善的渠道。

3.2对分销商的管理措施
3.2.1IT企业分销商选择原则

（1）围绕客户需求制定游戏规则。在IT行业整个供应链各环节的变迁中，不管渠道怎么变化，上面是IT厂商，下面是IT客户。当技术的更新换代非常活跃的时候，很多新技术会集中产生，这个时候整个的链条会变成IT厂商主导的链条，变成资源主导的模式。当技术相对稳定，客户的需求变成主导的方式，整个链条会倒过来，变成一种价值导向的方式。依据事实的判断，现在是一种价值导向的方式，客户真正变成了上帝，必须非常关注客户的每一个需求，必须非常关注客户的任何一个需求的变化，完全围绕着客户的需求来制定游戏的规则。[11]
（2）分工合作、畅通高效原则。企业选择任何分销商，应符合物畅其流、经济高效的要求。TT厂商在技术上不断追求，同时用户的需求也不断加深，从而使逐个产业的更新速度飞快。硬件的更新周期短，已经众所周知，即使软件产品，很多厂商也几乎平均1-2年就推出新版本产品。电脑硬件产品的核心技术“芯片”己经达到3个月实现一次更新换代的速度，同时分销市场现在面临很多问题，比如利润率越来越低(很少有1T细分市场的利润率越来越高，一定是越来越低的趋势)，而分销自身的成本却越来越高—配送成本、交易成本都是越来越高，利润增长越来越难。所以畅通高效原则尤其重要。

（3）效益最大化为目标。从2000年到2005年是硬盘市场动荡的5年间，硬盘在磁头、盘片、马达到记录技术方面突飞猛进，最直观的表现就是硬盘容量的飞速提高。2000年的时候，主流硬盘容量还不到20GB，然而如今，i60Gs已经是最具性价比的产品，500GB产品也在向普通用户招手。单从主流产品来看，容量提升了8倍有余，然而价格从5年前的主流硬盘千元以上，降到如今600元上下徘徊，也就是说下跌了一半有余。PPG (Price pex GB)即每GB容量的价格，这个数值在5年前是100元左右，而目前在5元左右徘徊，缩水约20倍。硬盘价格持续下跌带来的最明显的后果就是硬盘厂商销售额的降低。因此，IT厂商必须借助分销商更加有效地把产品推向目标客户市场，获得最大化的收益。

3.2.2 IT企业分销商选择标准

（1）分销商的销售能力。首先，要考虑分销商的市场围。需要判断预先确定的分销商的经营围所包括的地区与产品的目标地区是否一致以与分销商的销售对象是否是制造商所希望的潜在顾客。其次，要考虑分销商的产品组合。在选择时，一要看分销商有多少“产品线”，二要看其各种经销产品的组合关系。IT厂商关心的是整体方案的提供，事实上分销商也可以效仿，这种效仿往往会得到厂商的认同和支持。第三，要考虑分销商的经营规模。分销商的经营规模表现在商品吞吐规模和市场开发的投入量上。TT产品的生命周期随着科技的进步变得越来越短，因此，只有在产品投放市场的初期，就应大量卖出，才有可能给公司带来巨额的利润，否则，公司不但不能赢利，还有可能连研发的成本都不能收回。在这种情况下，分销商商品吞吐规模和市场开发的投入量上就起到了重要的决定作用。第四，分销商的物流管理水平。分销商的配送能力是其经营实力的重要体现。配套供应服务也是分销商所提供的增值服务。有很多中小型客户在采购资源和能力方面相对薄弱，而采购批量又不大，分销商会帮助他们进行成套的采购。“产品循环再利用”以与产品的修理等产生的逆向物流增加了相关的成本，IT产品的逆向物流实施主体一般应该由分销商来组织。最后。还要考虑分销商的应变能力。由于高技术产品快速地变化，分销商具备快速应变的能力。销售技术过时产品的分销商将会看到客户的流失。同时由于产品质量原因引起的危机也需要分销商具有强有力的应变能力。[12]
（2）分销商的综合服务能力。选择分销商要看其综合服务能力如何。一个好的分销商，应有优质的售前，售中、售后服务。IT产品的市场销售计划可能由于经销商的配合问题而失败，尤其当他的消费者服务没有迅速而准确的到位。产品中的高技术成分要求有一专门的技术知识和专业化的组织。这两项要求对于保证对客户提供服务的质量至关重要，因为对顾客提供服务需要的是与销售产品完全不同的技巧和能力。下游厂商的信任，进一步体现其特殊的价值。

（3）分销商的财务状况。要选取相应的长期指标来评价分销商财务状况。IT分销企业所投入的资源中最重要的就是资金，厂商看中分销商三个功能:物流、资金、渠道，而资金又为重中之重。尤其我国信用体系还未建立，对客户的信用管理非常关键。

（4）分销商的合作意愿。分销商的合作意愿主要包括:对产品的认可、共同愿望和共同抱负以与信息沟通与货款结算状况。销售渠道每个成员的利益来自成员之间的彼此合作和共同的利益创造活动。因此，厂商和分销商共同进行商品分销就是把彼此之间的利益“捆绑”在一起。良好的信息沟通与与时的货款结算状况是保障供应链分销关系正常运转的重要条件。比如借助对现货市场行情的实时把握和分析能力，分销商开始为OEM/FMS公司提供IT产品市场供应动态和价格信息分析。同客户共同分享的商业信息，有利于与客户建立长期的合作关系。

（5）发展潜力。分销商的发展潜力分析是以分销商未来2-5年的企业发展规划，与按此规划进行企业核心竞争力提升的实施行为为基础做出的，包括团队建设、人员培训、设备改善、管理提升和资金投入等。

（6）分销商的信誉状况和私人关系。分销商的信誉状况直接关系到制造商的利益和合作关系，主要观察其是否信守合同。在我国，人际关系和人际信任对组织行为有着重大的影响。关系是我国社会组织的一部分，包括IT行业。在西方，关系来自交易;在我国，交易来自关系。在IT产品分销过程中，尤其对于电脑制造厂商来说，私人关系是销售量等指标的一个基础性变量，它承担了信誉保证、长远利益、减少恶意贸易摩擦，加强良性互动等功能。

3.2.3分销商的激励措施

 IT厂商必须对分销商进行激励，不仅可以使其更好地销售IT产品，展现产品的品牌与服务，更能获利达到双赢。所以，激励分销商也是一种管理的方式。

（1）长远利益的激励。IT市场变化步伐的加快、产品利润的偏低都容易使分销商失去明智的判断，从而使企业发展走上弯路，甚至退路。在瞬息万变的商业竞争中，制定切实可行的中长期发展规划显得尤为必要。[13]
（2）额外报酬的激励。额外报酬是在经销商执行特定活动时，厂商给予的附加利益。对分销商激励的方式主要包括:向分销商提供适销对路的优质产品、授予分销商独家经营权、对成绩突出的分销商在价格上给予较大优惠、信息激励别，以与返还利润政策和促销政策等。

（3）相应指标的制定。厂商需要的不仅是“最大”(销售量最大)的分销商，更要“最佳”(与制造商的协调性好)的分销商，所以应在销售量和回款率之外再补充一些能引导分销商合作的指标，如费用和利润指标、资金周转速度、剔除季节性因素后的各月份销售量变异度等。

（4）协助分销商进行人员培训。许多产品需要安装调试、维修以与其他业务技术咨询，这些厂商不能完成或不能全部完成的工作，就必须请分销商代为办理，同时就需要帮助分销商培训人才。这一点在IT市场上已经成为重要的非价格竞争手段。厂商可以通过对分销商的培训与咨询，既可以提高网络成员的专业水平，又可以达到管理和控伟明分销商的目的。[14]
3.2.4分销商的约束机制
（1）销售绩效评价。可以了解代理商市场运作情况，市场存在的问题，与时提出应对方法。目前国许多企业对评价指标的采用过分简单，一般都是从销售量和费用角度评价(如费用效率=某分销商的总销售额(或总销售量)/该分销商的总销售费)。在今后的实践过程中应该探讨更为合理的评价指标体系。结合工作实际，该评价指标体系应包括:第一，销售队伍(销售人员的数量和素质、销售人员培训、销售人员激励机制)；第二，商誉与品牌影响力;第三，服务水平(服务设施、服务响应速度和技术服务水平、态度);第四，促销政策和技术;第五，市场覆盖(地理覆盖率、市场占有率)等指标。同时结合销售量分析法，就是说通过实地考察有关分销商的顾客流量和销售情况，并分析其近年来销售额水平与变化趋势，在此基础上，对有关分销商实际能够承担的分销能力(尤其是可能达到的销售量水平)进行估计和评价。[15]
（2）专家力量。通常厂商都派出业务代表与分销商进行协调。业务代表无权干预分销商的决策，但他如果能成为分销商心目中的“营销专家”，相信他“会比自己(分销商)做得更好”，那么分销商势必言听计从。

（3）强制性力量。由于IT产品与产业的特点，分销商在资金回笼、网点分布、促销等方面与厂商期望相差甚远，厂商就可以以增设分销点、取消信用额度等来威胁。惩罚的措施如果可信而且公平就能起到威慑作用，就成为一种反向的激励力量。从短期看对于依赖程度较高的渠道成员来说，强制权的影响力是相当大的，但从长远发展的角度看，强制权的效果就不如那些能产生积极关联作用的其他权利有效。

（4）相关力量。相关力量指那种能使分销商以与厂商合作为自豪的影响力。目前，我国IT分销商经营能力还比较薄弱，心存在着强烈的归属感，非常希望能借助大企业的形象来取得社会的认同。

（5）法律力量。法律力量能产生一种长远持续的作用，并且不需要额外的监督。但是，如果分销商认为合同是不明确的，其就会有抵抗情绪，这种情况下就需要额外的监督。

结束语

本文通过所学市场营销相关理论知识，对我国IT企业分销渠道的模式、功能、特殊性、存在的问题、相应的解决措施等方面进行了分析。

通过以上分析，我们可以确信中国的IT企业分销渠道走到了战略转型的关键时期，跟不上业界环境需求的变化则淘汰。如果在现阶段，IT产品分销渠道结构模式不能制定有效的营销竞争力提升战略，则会走下坡路，也有可能会出现业绩严重下滑的局面。

本文是站在IT产品分销渠道自身发展来看渠道的未来，并且也是针对IT企业普遍存在的问题进行分析研究，没有对特定的某家IT企业进行展开分析和探讨；所以具有一定的专业性和局限性。希望随着自己知识和阅历的累积，能对此问题进行更加深入的研究和探讨。

参考文献

[1] 飞．分销通路设计[M]．：中国时代经济，2006.

[2]Philip. Kotler.MarketingManagement.ChinaRenminUniversity Press.2007.24

[3]Philip. Kotler，Kevin. Lane. Keller.Marketing Management.Shanghai RenminPress.2006.546-549

[4]庄军贵，周莲，王.营销渠道管理.大学，2008.8

[5]Geoffrey A.More. Depth Cyclones[M].钱跃，帆译.第1版.:中国城市，2009:28-113

[6]钟子实.知识链与技术链.计算机产品与流通[J].2006，12:21一22

[7]苗明杰，兆林，晓燕.试论高科技产品营销的涵[J].财经研究.2009，1:12-13
[8]谦著.分销地图. ：科学技术，2008

[9]建峰.IT企业中分销渠道的应用研究.邮电大学硕士学位论文，2007

[10]蓉.中国IT产品分销渠道发展模式研究.邮电大学硕士学位论文，2007

[11]侯鸿翔，齐二石，钢，伟锋.高科技产品分销渠道的选择与管理[J].大学学报(社会科学版).2006，9(第4卷第3期):210一213

[12]涛、丽楠、习平，企业的分销渠道管理创新[J]，中国流通经济，2007，5:53一55

[13]sdboweitdc.分销渠道的发展趋势..bokee.net/company.2010-09-15.

[14]继焦，存山，帅建淮.分销链管理.中国物价.2002

[15](美)伯特·罗森布罗姆著，乃和等译.营销渠道管理.机械工业.2002

致

本文是在淑杰老师的悉心指导下完成的。淑杰老师为论文研究思路的设计和文献资料的选择方面提供了关键有益的指导。同时，淑杰老师严谨细致的治学态度令我受益匪浅。在论文完成之际，谨向老师致以衷心的感！
感理工大学经济管理学院的领导和各位老师，他们以自己广博的学识、严谨的态度、朴实的作风和不倦的教诲，使我提高了知识层次、思维方式和综合能力素质，并为撰写论文奠定了坚实的理论基础。

最后，感我的家人默默的支持和充分的理解，为我分忧解愁，成为我不

断前行的源源动力！
 /

