
 1

Trabajo de Licenciatura en Administración de

Empresas

El marketing como una herramienta de

transformación empresaria

La influencia de las estrategias de marketing en la

transformación de una empresa familiar a una multinacional.

El Caso ARCOR.

Autor: María Mercedes Dircie (Reg. 10040)

Mentor: Roberto Dvoskin

Victoria, Mayo de 2002.

 2

Abstract

El objetivo del trabajo de licenciatura es determinar cuáles son las herramientas de

marketing que se utilizan en la transformación empresaria.

A fin de lograrlo se planteó la siguiente hipótesis que fue utilizada como guía de la

investigación: en el camino de transformación de una empresa familiar se aplican las

tradicionales herramientas de marketing, las 4P:

✓ Producto

✓ Precio

✓ Plaza (distribución)

✓ Promoción

Pero como consecuencia de la globalización, los cambios en el consumidor, el avance de la

tecnología y la fuerte competencia, el marketing de la compañía se ve obligado a

evolucionar y hacer hincapié en:

✓ Marcas

✓ Racionalidad del consumidor

✓ E-business

✓ Orientación al cliente: 1 a 1

Para poder comprobar la hipótesis se analizaron varios conceptos teóricos y un caso real.

Dentro del marco teórico se estudiaron las características de las empresas familiares, de las

empresas que se internacionalizan, herramientas del marketing tradicionales (4P) y las de

marketing internacional (marca, racionalidad, e-business y orientación al cliente 1 a 1).

Como aplicación práctica se tomó el Caso Arcor, una empresa familiar argentina que se

transformó en una multinacional líder a nivel mundial y que pone en práctica, entre otras,

las nuevas herramientas de marketing internacional planteadas en la teoría.

Producto  Marca

Precio  Racionalidad

Distribución  E-business

Promoción  1 a 1

 3

INDICE

1. Introducción

1.1. Problemática 7

1.2. Objetivo del trabajo 12

1.3. Metodología para la investigación 13

1.4. Guía de lectura 14

2. El marketing en empresas familiares

2.1. Características y pautas de comportamiento. 18

2.1.1. Casos en Argentina 19

2.2. Management de la empresa familiar 20

2.2.1. Rol del líder 20

2.2.2. Ciclo de vida empresario 20

2.3. Los problemas más frecuentes 23

2.3.1. La sucesión 24

2.4. Aplicación de conceptos tradicionales de marketing (4 P) 26

2.4.1. Producto 26

2.4.2. Precio 28

2.4.3. Plaza (Distribución) 30

2.4.4. Promoción 32

3. El marketing en empresas que se internacionalizan

3.1. Características de las empresas multinacionales 36

3.2. ¿Cómo se internacionaliza una empresa? 37

3.2.1. El desarrollo de una estrategia internacional 37

3.2.2. El liderazgo necesario para el ingreso al mercado internacional 38

3.3. ¿Qué es el marketing internacional? 40

3.4. Instrumentos de marketing internacional 41

3.4.1. Marca 41

3.4.1.1. Características 42

3.4.2. Racionalidad del consumidor 43

3.4.2.1. Argentina, mayo de 2002 44

3.4.3. E-business 46

3.4.3.1. Características 46

 4

3.4.3.2. Clasificación de los negocios electrónicos 47

3.4.3.3. Potencial de crecimiento 47

3.4.4. Orientación al cliente = 1 x 1 49

4. El caso ARCOR

4.1. Historia 54

4.2. Estructura 57

4.3. La cultura ARCOR 58

4.4. Visión 58

4.5. Marketing en Arcor 59

4.5.1. Investigación de mercado 59

4.5.2. Segmentación 60

4.5.3. Producción 63

 Integración vertical 68

4.5.4. Distribución 70

 Precios 71

4.6. Aplicación de los nuevos instrumentos de marketing

4.6.1. Evolución de la marca: la evolución del logo 72

4.6.2. Racionalidad del consumidor de Arcor 75

4.6.3. E - business: ARCORsales.com 76

5. Conclusión general del trabajo 80

6. Bibliografía consultada 87

Glosario 90

Anexos

 Anexo 1: Países donde exporta ARCOR 91

Anexo 2: Productos 92

Anexo 3: Ranking 102

Anexo 4: Plantas 103

Anexo 5: Precios 105

 5

ÍNDICE DE CUADROS

Cuadro 1: Canales de comercialización de Arcor 71

Cuadro 2: Productos de Arcor de la división CHOCOLATES 92

Cuadro 3: Productos de Arcor de la división GOLOSINAS 95

Cuadro 4: Productos de Arcor de la división GALLETITAS 98

Cuadro 5: Productos de Arcor de la división ALIMENTOS 99

Cuadro 6: Cuadro de liderazgo global 102

Cuadro 7: Cuadro de liderazgo en argentina 102

Cuadro 8: Plantas en Argentina 103

Cuadro 9: Plantas fuera de Argentina 104

Cuadro 10: Unidades comerciales 104

INDICE DE GRÁFICOS

Gráfico 1: Exportaciones de Arcor en el período 1994 – 2000 56

Gráfico 2: Ventas de cada división de Arcor en el año 2000 63

Gráfico 3: Market share en caramelos duros, blandos y en paquete en el año 2000 65

Gráfico 4: Market share en caramelos duros en el año 2000 66

Gráfico 5: Market share en mermeladas en al año 2000 67

Gráfico 6: Share en volumen de los grupos donde compite ARCOR. Año 1999 84

 6

Capítulo 1: Introducción

 7

Problemática

En el último tiempo las empresas han sufrido notables transformaciones en su estructura y

en el modo de llevar adelante los negocios.

Las empresas familiares son el pilar de la economía de la gran mayoría de los países,

incluido el nuestro. Si bien el número de compañías de este tipo es cada vez menor, se las

considera como punto de partida de las grandes empresas actuales. En ellas existe un líder

fundador que dio inicio al proyecto. Esta persona fue quien tuvo “la” idea, la concretó y no

permite que nadie se interponga en su camino. Es él quien toma todas las decisiones y

maneja la compañía a su gusto. En la organización la idea predominante es la de

producción y crecimiento.

Con el paso de los años se abrió el espectro y fueron apareciendo nuevos razonamientos.

En este trabajo de se considerarán ciertos fenómenos que provocaron el abandono de los

modelos familiares hacia estructuras más modernas. Dentro de ellos se pueden destacar:

✓ La globalización

✓ Los cambios en el consumidor

✓ Los avances en tecnología

✓ El aumento en el marco competitivo.

La globalización es un proceso de crecimiento mundial del capital (financiero, industrial,

comercial, recursos, humano, político) y de cualquier tipo de actividad intercambiable

entre países. A escala mundial, la globalización se refiere a la creciente interdependencia

entre los países, tal como se refleja en los flujos internacionales de bienes, servicios,

capitales y conocimientos.

La globalización ha transformado la forma en que las empresas llevan a cabo sus

operaciones, pero sobre todo, ha tenido un impacto muy importante en la organización

misma.

Entre los efectos más importantes de la globalización se encuentran la estandarización de

productos y servicios, la liberación de barreras arancelarias y las economías de escala.

La estandarización de productos significa que éstos tienen poca o nula variación entre los

distintos países o regiones donde se distribuye. Si un producto necesita ser modificado

significativamente para introducirse en otra región deja de ser un producto estándar.

 8

La liberación de las barreras arancelarias, ha introducido el llamado “consumo de

productos masivos”, permitiendo que estos tengan acceso a estos muchos países.

La economía de escala beneficia a los más competitivos con estrategias poco costosas:

utilizando la capacidad de plantas ociosas, aumentando la productividad y distribuyendo

los costos fijos entre un mayor numero de unidades.

La globalización ha provocado la creación de grandes corporaciones en ciertos sectores

industriales mediante la absorción de las pequeñas y medianas empresas.

Desde una perspectiva microeconómica se observan ciertos cambios en el consumidor

que incidieron fuertemente en la evolución de los modelos empresarios.

✓ Evolución demográfica

- Envejecimiento de la población - Aumento de la esperanza de vida: gracias a los

avances en el campo de la medicina, la expectativa promedio de vida de la

población subió. Las personas están mejor informadas acerca de hábitos de

alimentación e higiene saludables y se ha avanzado enormemente en la cura de

numerosas enfermedades, así como también en mejorar las condiciones de salud en

aquellas para las que aún no existe la solución definitiva (cáncer, SIDA).

- La edad media de formar un hogar se atrasa: para contraer matrimonio ésta se

encuentra más cerca de los 30 años que de los 20, y el control de la natalidad es una

realidad.

- Nuevo rol de la mujer: el incremento del número de mujeres en el mercado de

trabajo remunerado tiene un impacto importante en los roles en los hogares y en el

consumo. El modelo de familia en donde el hombre sale a trabajar y la mujer se

queda en la casa realizando las tareas domésticas y cuidando de sus hijos es

obsoleto. En la actualidad ambos se ocupan tanto de las tareas del hogar como de la

atención a la familia.

 9

- Se acorta la niñez: gracias a los estímulos constantes del mundo que los rodea, los

niños de hoy están madurando mucho más rápido convirtiéndose en “consumidores

tempranos”.

✓ Madurez del mercado: se pone de manifiesto en la falta de crecimiento en unidades y

dinero en las categorías tradicionales de consumo (alimentos, textil).

La pregunta radica en el destino del dinero que la gente debería estar gastando en esas

categorías frente a un aumento en sus rentas.

Frente a esta situación, la única posibilidad es satisfacer las necesidades latentes del

cliente. Es decir, aquellas que el comprador no sabe que tiene o que le cuesta expresar.

Allí se encuentran las oportunidades en los mercados, tanto tradicionales como no

tradicionales. Se asistirá a un boom de productos y servicios en los mercados no

tradicionales.

✓ Polarización: cada vez los segmentos demográficos son menos continuos y están más

poblados en los extremos.

- Polarización de rentas: los ricos son cada vez más ricos y los pobres cada vez más

pobres. La concentración del ingreso es cada vez mayor. En el caso de Argentina,

en 1989 el 30% del ingreso estaba en manos del 7,6% más rico de la población,

mientras el 48% más pobre manejaba el 18,3% del ingreso. Hoy, el 30% del

ingreso es captado por el 6,6% más rico de la población, mientras el 51% más

pobre recibe el 17% de la riqueza generada (Fuente www.lanacion.com.ar).

- Polarización en el tiempo libre: hay una parte de la población que no tiene tiempo y

otra que tiene todo el tiempo.

Entre los primeros se encuentran las mujeres que trabajan y tienen una familia. Las

mujeres absorbieron obligaciones profesionales más rápido de lo que el entorno ha

desarrollado en fórmulas para simplificar las tareas domésticas o el cuidado de los

hijos.

En el otro extremo se encuentran las personas mayores que cuentan con todo el

tiempo y con pocos usos para el mismo.

Las innovaciones de los productos deberán responder a esta polarización: productos

portátiles, fraccionables, consumibles para un cliente en movimiento.

http://www.lanacion.com.ar/

 10

✓ Orientación al valor: las recesiones siempre traen consigo una orientación a pagar

precios bajos por parte de los consumidores. En sectores maduros la ausencia de

innovación hace que los precios sean necesariamente bajos. El consumidor no pagará

más sino por aumentos desproporcionados en la satisfacción que obtiene por el

producto. Las guerras de precios influyen en acostumbrar al consumidor a pagar

precios bajos, a veces, por productos que tienen elevados valores percibidos.

✓ Escepticismo: el consumidor actual es también mucho más escéptico. Los graves

escándalos asociados a la política, finanzas o a la justicia insensibilizan al consumidor

convirtiéndolo en un incrédulo o un indiferente ante lo que lo rodea. Para el mercado,

este fenómeno implica que ahora es mucho más costoso convencer al consumidor de

una determinada oferta. En consecuencia, la búsqueda de mecanismos de comunicación

alternativos, de personalidades éticas alrededor de las cuales presentar los productos se

convierte en una prioridad esencial para los anunciantes. Nació un nuevo consumidor

que no cree en nada ni nadie, sólo en su propia conveniencia.

✓ Deslealtad: se produce al tener acceso a una cantidad enorme de material de todas

partes del mundo. El consumidor busca más información antes de tomar una decisión,

busca conocer todas las características, no sólo del producto que va a elegir, sino

también de la empresa que lo produce, de sus normas de seguridad, de su rol en la

conservación del medio ambiente, de su aporte a la sustentabilidad de la economía.

Hay cada vez menos tendencia a la lealtad a ciegas hacia un producto.

La única fuente clara de creación de lealtad es acertar en fórmulas de negocios

superiores, lanzar productos genuinamente valorados por los clientes y proporcionar un

elevado y consistente valor por dinero o contar con monopolios.

Por otra parte, los avances en la tecnología (del producto y la publicidad) influyen en la

transformación de la estructura.

✓ Producto: el producto pierde frente al ingrediente tecnológico. Los proveedores de

ingredientes tecnológicos van a invertir en crear marcas con sus productos ya que ahí

está el poder que tienen para sobrevivir en cadenas de valor cada vez más complejas y

anónimas.

 11

✓ Publicidad: en muchos casos la publicidad se está empleando para obligar a los

competidores a mantener los precios altos. Cuando una empresa reconocida obliga a

otra entrante a invertir mucho dinero en publicidad la obliga indirectamente a mantener

las tarifas altas. Otro tema a considerar es Internet como mercado publicitario. El

mercado actual de publicidad de Internet asciende a un billón de dólares (Fronteras del

Management, 1999:67).

Por último, no se puede dejar de lado a la competencia, especialmente en esta época donde

en cualquier mercado el número de competidores aumenta a cada instante.

Como consecuencia del proceso constante de fusiones y adquisiciones de organizaciones

se está produciendo una consolidación notable entre jugadores que ya estaban muy

concentrados.

El consumidor actual tiene mucho de donde elegir. Se encuentra expuesto a bienes y

servicios que surgen permanentemente. El cambio en los canales de distribución potencia

esta posibilidad de escoger entre numerosas opciones. Así, busca lo que más se acerca a su

deseo, aún cuando esto implique cambiar permanentemente de proveedor. Existe cada vez

mayor indiferencia frente a las marcas y su diferenciación, y se generan escaladas de

innovaciones. Consecuencia, en parte, de las alianzas y las estrategias multimarcas. Se da

además, la paradoja de que, cuanto más recibe (precio, velocidad de entrega, servicios

adicionales, o cualquier otro), más espera.

En lugar de ser la fuerza del productor la que impone el producto al consumidor, es al

revés.

 12

Objetivo del trabajo

El objetivo del trabajo de licenciatura es determinar cuáles son las herramientas de

marketing que se utilizan en la transformación empresaria.

A partir de esto se ha elaborado una hipótesis general que intentará ser demostrada. Para

ello se utilizará una aplicación práctica “El Caso ARCOR.”

Hipótesis general:

En el camino de transformación de una empresa familiar se aplican las tradicionales

herramientas de marketing, las 4P:

✓ Producto

✓ Precio

✓ Plaza (distribución)

✓ Promoción

Pero como consecuencia de la globalización, los cambios en el consumidor, el avance de la

tecnología y la fuerte competencia, el marketing de la compañía se ve obligado a

evolucionar y hacer hincapié en:

✓ Marcas

✓ Racionalidad del consumidor

✓ E-business

✓ Orientación al cliente: 1 a 1

A la vez, una serie de preguntas específicas serán consideradas a lo largo de la

investigación. Estas tienen como objetivo aumentar los conocimientos sobre el tema y

ayudar a comprobar o no, la hipótesis presentada.

✓ ¿Cuáles son las características típicas de una empresa familiar?

✓ ¿Cuáles son los problemas más frecuentes de una empresa familiar?

✓ ¿Qué papel cumple el líder - fundador de la empresa familiar dentro de la misma?

✓ ¿Cuáles son las características distintivas de una empresa multinacional?

✓ ¿Cuáles son las herramientas necesarias para la internacionalización de una empresa?

¿Cómo se internacionaliza una empresa familiar?

Producto  Marca

Precio  Racionalidad

Distribución  E-business

Promoción  1 a 1

 13

✓ ¿Cómo logró ARCOR, una empresa nacida en un pueblo argentino hace más de 50

años, ser la primera productora mundial de caramelos del mundo?

✓ ¿Cuál es la relación entre las nuevas herramientas de marketing y las tradicionales?

Objeto

Luego de haber definido el objetivo de la investigación, la hipótesis y las preguntas que

van a servir como guía, se va a definir el objeto.

El objeto de estudio son las herramientas de marketing utilizadas por las empresas para

lograr una transformación: de familiar a multinacional.

Estas características van a ser determinantes en el análisis general que se va a realizar y

en la elección del caso que se va a estudiar.

Metodología para la investigación

El desarrollo del trabajo de licenciatura estuvo dividido en cuatro etapas. La investigación

se llevó a cabo a través de estudios cualitativos orientadores. Estos enfatizan en la

profundidad obtenida en la información suministrada por pocos individuos. Utiliza una

metodología poco estructurada y requiere conocimientos especializados. A tal fin se

realizaron entrevistas en profundidad, no estructuradas, abiertas y duraderas donde el

entrevistador da la mayor libertad posible al entrevistado.

A continuación se detalla en que consistió cada una de las etapas.

En la primer etapa, se a realizó un trabajo teórico. Se consultó material bibliográfico para

lograr un primer acercamiento al tema. Se recurrió a revistas como Apertura, Mercado y

Gestión, entre otras y a libros de diversos autores. Los principales fueron:

✓ Para empresas familiares: Empresas familiares: análisis organizacional y social y La

empresa familiar y sus ventajas competitivas.

✓ Para multinacionales: Negocios Internacionales; Comercio y Marketing Internacional:

modelo para el diseño estratégico; Marketing Internacional; Uno por uno: el

marketing del siglo XXI y The multinational mission: balancing local demands and

global vision.

✓ Para el análisis de ARCOR: Globalizar desde Latinoamérica.

 14

El resto de la bibliografía podrá consultarse en la sección “Bibliografía consultada” situada

al final del trabajo. Material de los mismos u otros autores fue consultado a lo largo de toda

la investigación. Además, se hizo especial hincapié en artículos de revistas especializadas.

En la segunda etapa se realizaron entrevistas con personal de ARCOR para conocer cuál

era el día a día de la empresa ya que la bibliografía se limitaba a dar datos demasiado

específicos y era muy difícil descubrir la verdadera cultura de la organización y los

pormenores de su crecimiento.

La tercer etapa estuvo dedicada a analizar todo el material (libros, revistas, artículos de

diario, artículos de Internet, entrevistas) y recopilarlo.

Finalmente se llega a la cuarta y última etapa. En esta etapa se terminó el trabajo de

licenciatura y se obtuvieron las conclusiones pertinentes.

Guía de lectura

El trabajo consta de cinco partes. La primera aporta la introducción al trabajo. La segunda

incluye el marco teórico acerca de empresas familiares. La tercera expone el marco teórico

acerca de empresas multinacionales. La cuarta presenta la aplicación práctica de los

conocimientos abordados en los capítulos anteriores: El caso ARCOR. La quinta y última

estará compuesta por conclusión general del trabajo. Finalmente se encontrará la

bibliografía consultada, glosario y anexos.

En el primer capítulo del trabajo se dará una introducción general al tema a fin que el

lector pueda interiorizarse en los objetivos del trabajo. A continuación se plantea la

hipótesis. En tercer lugar se explicará el objeto de la investigación. En cuarto lugar se hará

una breve reseña sobre la metodología utilizada para desarrollar el trabajo de licenciatura.

Finalmente se realiza una guía de lectura, en la que quedan planteadas las principales ideas

de cada capítulo.

La segunda parte de la tesina trata del marketing en empresas familiares. Está dividida en

cinco partes en donde se introduce a la empresa familiar. Se analizan: sus características y

pautas de comportamiento, los problemas más frecuentes, el rol del líder y se estudia la

 15

aplicación de las tradicionales herramientas de marketing (las 4P: producto, precio, plaza y

promoción).

En el tercer capítulo se analiza el marketing en las empresas que se internacionalizan. Este

está dividido, también, en cinco partes en donde se introduce la empresa multinacional. Se

analizan: sus características, la razones de la internacionalización, el marketing

internacional, la evolución de las herramientas tradicionales y la aplicación de nuevas

(marca, racionalidad del consumidor, e-business y orientación al cliente).

El objetivo de estos 2 capítulos es hacer un paralelismo entre estos tipos de empresas y

lograr una adaptación de las nuevas herramientas que, si bien son conocidas, tendrán

mayor impacto:

✓ La marca, que anteriormente era sólo un atributo del producto, tiene valor por sí misma

✓ Racionalidad del consumidor como referente de precios y costos

✓ E-business como nuevo mecanismo de distribución

✓ Orientación al cliente: 1 x 1 como nuevo mecanismo de promoción

En el cuarto capítulo se analiza la empresa ARCOR. La razones de su elección fueron que

se trata de una empresa familiar nacida en 1951 y que se ha transformado en estos últimos

tiempos (especialmente después de 1995) en una empresa multinacional líder a nivel

mundial. Para sumergir al lector en el tema se hace una introducción de la empresa: sus

orígenes, cultura y estructura. Luego se detallan cuáles son las herramientas de marketing

que utilizan en la actualidad y, especialmente, las de marketing internacional..

En el quinto capítulo se expondrán las conclusiones del trabajo y aquí se verá si la

hipótesis pudo o no ser comprobada.

Finalmente la última parte incluirá la bibliografía utilizada, el glosario y anexos.

 16

Capítulo 2: Marketing en

empresas familiares

 17

Introducción

A partir del desenlace de la Segunda Guerra Mundial y hasta ahora, las empresas

familiares han sido las responsables de prácticamente todos los milagros económicos. Hay

que destacar, particularmente, su papel en el surgimiento y desarrollo de Japón y de los

Tigres del Pacífico, donde las empresas familiares generan casi 90% del Producto Bruto

(Rugman y Hodggets, 1997: 28-33).

El objetivo de este capítulo es estudiar las características y el comportamiento de las

empresas familiares. Para ello se realiza una descripción detallada de las mismas y se

destacan algunos casos argentinos.

Uno de los aspectos fundamentales estudiados es el management dentro de la empresa;

principalmente el papel y las funciones llevadas a cabo por el líder fundador. Luego se

presenta el modelo de Greiner (Pithod y Dodero, 1997: 49-58) para demostrar cuáles son

las habilidades requeridas en cada etapa de crecimiento de la misma.

Por último se analiza qué tipo de marketing ponen en práctica estas empresas. A tal fin se

aplican las tradicionales herramientas, las 4P (producto, precio, plaza y promoción).

Cabe aclarar que este tipo de estructura no permite un marketing demasiado creativo sino

bastante limitado. La idea del fundador de una empresa familiar es vender y producir,

cuánto más produce, más vende haciendo fuerte hincapié en la “P” de “Precio”. Si el

precio es menor, los consumidores acuden a él y no a la competencia. Para él no cuentan

las demás variables de marketing. Él vende sus productos y se ocupa que éstos sean de

calidad. Los distribuye por los canales tradicionales pero sin preocuparse por la promoción.

Su horizonte está acotado en la fijación de precios y la distribución sin prestar demasiada

atención a los atributos del producto ni a las técnicas promocionales.

A pesar de las altas tasas de mortalidad de las empresas familiares, éstas no están

condenadas a muerte ni sus límites están señalados por el tiempo ni el tamaño. Antes de

que entren en decadencia sus ventajas, la empresa debe dejar de fundamentarse en su

carácter familiar para reafirmar la competencia profesional en la dirección. El desafío del

directivo familiar consiste en comprender a fondo cuál es su misión como empresa y como

jefe de familia.

 18

¿Qué es una empresa familiar?

En general, se suele asociar a las empresas familiares con empresas pequeñas y poco

profesionalizadas; pero en realidad lo que las define no es su tamaño o capacidad de

gestión sino el simple hecho de que la propiedad y la dirección están en manos de uno o

más miembros de una o más familias. La empresa se identifica, por lo menos durante dos

generaciones, con una familia y ésta ha ejercido una influencia mutua sobre la política de

la compañía y sobre los intereses y objetivos de la familia.

La relación está presente cuando existe una o más de las siguientes circunstancias:

✓ La relación familiar es un factor, entre otros, para determinar la sucesión a la gerencia

✓ Las esposas o los hijos de los ejecutivos presentes o pasados forman parte del consejo

de administración

✓ Los valores institucionales importantes de la compañía están identificados con una

familia, ya sea en publicaciones formales de la compañía o en las tradiciones

informales de la organización.

✓ La actuación de un miembro de la familia se refleja o se cree que se refleja sobre la

reputación de la empresa, independientemente de su conexión formal con la gerencia.

✓ Los parientes involucrados se sienten obligados a retener las acciones de la compañía

por razones especiales fuera de las financieras, sobretodo cuando hay pérdidas.

✓ La posición del funcionario familiar en la empresa influencia su posición dentro de la

familia.

✓ Un miembro de la familia debe definir sus relaciones con la empresa al determinar su

carrera.

Que una empresa sea familiar no está totalmente relacionado con el tamaño. Es más bien

una modalidad: según la cultura de esa familia, se comunicarán de determinada manera,

delegarán, resolverán los problemas con pautas específicas. La empresa familiar es la

cultura de esa familia aplicada a la empresa.

 19

Característica de las empresas familiares argentinas:

✓ Existen casi un millón de empresas familiares en la Argentina (Pithod y Dodero,

1997:1)

✓ Representan más del 30% del PBI Nacional y el 76% del número de unidades

económicas (Kaplun Carlos, Revista Vivienda 303. Octubre de 1987).

✓ Aportan el 70% de los puestos de trabajo en la actividad privada y controlan el 95% de

la comercialización

✓ Del total de empresas de familia el 20% son sociedades con una forma jurídica definida

(S.R.L. o S.A.)

✓ EL 70% de firmas de familia desaparece en cada generación.

✓ El 85% de los fundadores tiene entre 26 y 28 años en el momento de crear su empresa

✓ La mayoría de las empresas familiares enfrenta una crisis entre los 23 y los 25 años

posteriores a su fundación. Esto se produce porque la empresa familiar representa, en

realidad, el desarrollo del sueño de un empresario y de toda su familia. Si cuando

empresario llega a los 55 o 60 años, este sueño no es asumido por sus sucesores, tiende

a generarse una crisis de crecimiento que eventualmente conduce a la desaparición de

la firma. En ese momento los hijos suelen definir si van a trabajar en el negocio

familiar (el 86%) o si prefieren desarrollar su carrera lejos de la tutela paterna (el 14%).

Algunos ejemplos argentinos:

- Grandes empresas:

Bunge y Born: el holding familiar más grande del país.

SOCMA (Sociedad Macri): propiedad de la familia Macri.

BRIDAS: propiedad de los Bulgheroni.

IMPSA: Familia Pescarmona.

- Empresas medianas

FRAVEGA: La Familia Frávega, trayectoria familiar en el comercio de

electrodomésticos.

- Empresas pequeñas

La Martona era una empresa lechera fundada en el siglo pasado, perteneciente a

la familia Casares.

 20

El management en la empresa familiar

El rol del líder

El éxito de la compañía está asegurado por la conducción en manos del propietario. La

ausencia de un control inmediato y constante por parte del dueño es causa de vicios e

ineficiencias, de desplazamientos de los objetivos y de su sustitución por otros que no

podrían más que deteriorar la capacidad de la firma para alcanzar el óptimo manejo de sus

recursos. El líder no tiene colaboradores, tiene servidores y seguidores. Él es quien

concentra todo el poder.

Para el fundador el negocio es una extensión de sí mismo, un medio para su satisfacción y

sus éxitos personales. Su ego se prolonga en la empresa y cualquier amenaza la siente

como dirigida a sí mismo. Está totalmente identificado con ella y no acepta que nadie se

entrometa en los asuntos, ni siquiera los parientes más próximos. Su compañía es el

símbolo de status que ha alcanzado en su vida, su prestigio como ciudadano y como cabeza

de familia.

Ciclo de vida de la empresa familiar

Existe un modelo que muestra cuáles son las habilidades requeridas en las etapas de

crecimiento de la empresa. Las empresas fallan si no ven que la clave de su futuro éxito

está dentro de la propia organización.

De acuerdo al modelo de Greiner (Pithod y Dodero, 1997: 47-58), se analizarán las

habilidades requeridas según sea la etapa de crecimiento en que se encuentre la empresa.

Etapa 1: Creatividad

El fundador pone el énfasis en la creación o introducción de un producto en el mercado. La

personalidad que lo caracteriza es la del emprendedor: capacidad en la resolución de

problemas y toma de decisiones, muy poca delegación. En muchos casos, ha sabido crear

ventajas competitivas que hacen crecer rápidamente a su empresa. Se encontrarán,

entonces, con la necesidad de lograr mayores producciones, de aumentar el número de

empleados, de conseguir capital adicional o de instalar nuevos sistemas de gestión. Pero el

problema es que todo esto exige mayor delegación.

En consecuencia, el fundador se ve en la obligación de crear grupos de trabajo (ventas,

administración, producción, etc.). El riesgo de no hacerlo a tiempo es grande porque el

 21

empresario en la vorágine del trabajo puede no percibir este momento para cambiar el

estilo de dirección.

Los fundadores no suelen dar un paso al costado fácilmente, aún cuando no estén

capacitados para empezar esta nueva etapa. Se presenta la situación crítica de encontrar e

instalar un gerente con mucha fuerza que sea aceptado por el fundador y que tenga el poder

para llevar adelante la empresa en la nueva fase.

Etapa 2: Dirección

En caso de superar exitosamente la etapa anterior, las empresas se embarcan en un proceso

de crecimiento en donde se implanta la organización con estructura funcional, surgen

sistemas de información gerencial más desarrollados orientados al control de gestión y la

comunicación se hace más formal e impersonal.

En este momento la solución adoptada por muchas empresas es otorgar una mayor

delegación pero esto es difícil para aquellos directivos que, acostumbrados al sistema

anterior, no se adaptan a los nuevos estilos por la percepción de pérdida de poder que

tienen.

Etapa 3: Delegación

De superar la etapa anterior se llega a un crecimiento que implica una estructura

organizativa descentralizada en donde los altos directivos se manejan en función de

seguimiento de operaciones y resultados. Gerentes descentralizados con una gran autoridad

e iniciativa son capaces de desarrollar nuevos productos, responder más rápido a las

necesidades de los consumidores, etc.

La empresa evoluciona hasta que le llega su revolución a través de una crisis de control. El

problema se presenta cuando los ejecutivos sienten que empiezan a perder control en

manos de gerentes y demás personal directivo.

Aquellas empresas que siguen adelante encuentran la solución en el uso de técnicas

especiales de coordinación. Esto implica nuevas habilidades directivas para encarar con

éxito la nueva etapa.

Etapa 4: Coordinación

Esta etapa implica una nueva estructura organizativa descentralizada que presenta:

divisiones por negocios, formalización de procedimientos de planificación y control,

 22

evaluación en función de resultados económicos y estratégicos y mayor poder de decisión

de ejecutivos divisionales.

La proliferación de sistemas y programas comienza a exceder su utilidad y por lo tanto la

crisis de burocracia se ha creado (Pithod y Dodero, 1997:52). Los procedimientos

comienzan a ser más importantes que la solución de problemas y se anula la innovación.

En definitiva, la organización se ha hecho demasiado grande y compleja como para ser

manejada a través de programas y sistemas rígidos.

Etapa 5: Colaboración

La evolución se construye alrededor de un enfoque más sensible y humano que fomenta la

colaboración. El foco está centrado en la solución rápida de problemas a través del trabajo

en equipo y se destinan las recompensas económicas más a los resultado de equipo que a

los logros individuales, se simplifican los sistemas formales y se incentiva la creatividad

con espíritu emprendedor.

Se toma el modelo de Ward (Pithod y Dodero, 1997: 54) para la referencia de las

características propias de los familiares con respecto a las motivaciones, expectativas

financieras y objetivos personales y profesionales, según las edades de los familiares

comprometidos y de la etapa del ciclo de vida en que se encuentre la empresa.

 Etapa 1 Etapa 2 Etapa 3

Edad de la empresa 0 a 5 10 a 20 20 a 30

Edad de los padres 25 a 35 40 a 50 55 a 70

Edad de los hijos 0 a 10 15 a 25 30 a 45

Naturaleza de la

empresa

Rápido crecimiento.

Demandó tiempo y

dinero

Maduro Estratégicamente

necesitado de recambio

directivo e inversión.

Características de

la organización

Pequeña y dinámica Grande compleja. Languidece

Motivaciones de

los dueños

Comprometidos con

el éxito del negocio

Desean control y

estabilidad

Buscan nuevos interese

o retirarse a medias. La

próxima generación

busca crecer y cambiar.

 23

Expectativas

financieras de la

familia

Limitada a las

necesidades básicas

Mayores necesidades

(confort y educación)

Grandes necesidades

(seguridad y

generosidad)

Metas de los

familiares

Éxito en el negocio. Crecimiento y

desarrollo de los hijos

Armonía familiar y

unidad.

El modelo sugiere que existe mucha coherencia entre las necesidades del negocio y las

necesidades de la familia ya desde la etapa 1. En caso contrario, al llegar a la etapa 3

aparecerán 2 instituciones: “empresa” y “familia” que estarán en pleno conflicto.

El inevitable conflicto entre las necesidades del negocio y las de la familia son un

obstáculo importante para la salud de las empresas familiares a largo plazo. Hay que dirigir

el planeamiento de las empresas familiares hacia la resolución de estos conflictos para

satisfacer las necesidades de ambas unidades: la familia y la empresa.

Los problemas más frecuentes

✓ Confusión entre la propiedad y la capacidad de dirección

✓ Dificultad para separar lo empresario de lo familiar.

✓ Superposición de roles.

✓ Desconfianza en la delegación.

✓ Perder percepción de la necesidad de crecer

✓ No ser capaces de aceptar que los conflictos de la empresa deben ser negociados a

través del manejo de los estilos personales, aceptando realidades y diferencias, pero

también definiendo a priori políticas que dejen en claro la forma de solucionarlos.

✓ Resistencia a la capacitación y a la profesionalización.

✓ La remuneración

✓ Delimitación de responsabilidades

✓ La sucesión

Con respecto a la delimitación de responsabilidades, es usual hacerlo en el llamado

“protocolo de familia”, algo así como un contrato o estatuto particular para cada caso y

previo a la constitución de la sociedad. El protocolo determina las funciones para

familiares y no familiares y, entre los primeros, para los que trabajan en la empresa y los

que no lo hacen. Establece la estructura jurídica de la sociedad, cómo se efectuará la

Hipervinculos/Porque.htm

 24

sucesión en la propiedad y en la dirección, cómo se irán incorporando familiares a la

empresa y qué derechos tendrán los familiares que no trabajen.

Si bien la empresa familiar padece debilidades, también ofrece ventajas comparativas. La

existencia de un objetivo común provoca que todos hagan fuerza en la misma dirección y

así la supervivencia individual está ligada a la del grupo.

Un aspecto básico a tener en cuenta dentro de una empresa familiar es el de las

remuneraciones. El criterio para definir el salario de los parientes no siempre es claro.

Existen dos posibilidades en el caso padre – hijo: como se trata de un hijo, se puede

pagarle todo lo que necesita para vivir. Otro es la alternativa opuesta; como todo será de él

algún día, por ahora gana poco. Lo cierto es que la mejor se plantea cuando la escala de

remuneración se adapta a la empresa y al mercado. Así se evitan conflictos con el personal

jerárquico, no familiar, que cumple tareas en la empresa.

La sucesión

La sucesión es el tema más complejo dentro de una empresa familiar. El objetivo del

fundador es que sus hijos trabajen en la empresa que él construyó. Se mezclan allí el deseo

de que continúe el proyecto, aún sin tener claro en manos de quién, y la sensación de

desplazamiento, la impotencia de ver que son otros los que deciden. En una palabra: el

traspaso del poder.

Si coinciden padre e hijo en el mando, generalmente hay una confrontación y como

consecuencia se paraliza la ejecución de directivas. El personal involucrado no sabe a

quién responder y se constituyen grupos de lealtades encontradas. En el peor de los casos,

intervienen otros parientes, transformando la sucesión en un verdadero caos.

La línea sucesoria sigue, en la mayor parte de los casos, el esquema nobiliario. El

mayorazgo es el atributo preferencial a la hora de evaluar los posibles candidatos al trono.

Una de las ventajas de la primogenitura es que todos los miembros de la familia saben

desde temprano quién tendrá la responsabilidad de la sucesión. Pero, ¿qué ocurre si el

mayor no es el más apto o no está interesado en heredar la conducción de la empresa?

Es obvio que el padre fue capaz. ¿Lo es también el hijo? ¿Cuáles serán las reacciones del

resto de la empresa y de la familia? ¿Lo verán como el “hijo del dueño”? ¿Le otorgarán

toda su lealtad?.

 25

En ocasiones, quien dirime es la mujer del César, “pulgar arriba o pulgar abajo”. El

conflicto puede resolverse también recurriendo a la figura de un habilitado, como un

abogado o una especie de regente, que ordena el caos sucesorio hasta que éste puede

concretarse con la menor cuota de drama, pasiones y encono familiar. Lo ideal pareciera

ser la incorporación paulatina del heredero, de manera de ir compenetrándose con el

funcionamiento, y si puede ser en distintos cargos, mejor.

Un aspecto fundamental es la reacción de los otros familiares directivos. Si le esconden

información, si adoptan una actitud negativa o si boicotean en forma sistemática sus

propuestas su gestión va directo al fracaso.

Los fundadores han sido caracterizados como hombres “emprendedores, apasionados por

su trabajo, a menudo longevos y reacios a compartir su lugar”. Los fundadores batallan en

todo tipo de terreno. Son personas que no van a trabajar desde grande oficinas centrales o

siguiendo los lineamientos de un manual de procedimiento. No podrían hacerlo aún

cuando trataran, porque la mayor parte de su tiempo está dedicada a luchar para sobrevivir

a los riesgos. Se mantienen gracias a la tenacidad y a la capacidad de enfrentar y vencer los

peligros. Cuando finalmente lo ceden, por una necesidad propia y vital intervienen,

aconsejan, opinan; especialmente en los comienzos del retiro.

El sucesor llega con su título bajo el brazo y algunos problemas más. La sangre nueva no

es garantía de cambio. Lo que sí es indudable es que se plantea un profundo desafío.

Nuevos productos, nuevas tecnologías y teorías, son algunos de los aportes de la nueva

camada a la empresa familiar. Cuando la sucesión está bien planificada, cuando la familia

tiene objetivos claros y sabe delegar en el más capaz, la empresa crece, no importa qué

generación esté a cargo.

 26

Marketing en la empresa familiar

En un principio, hace ya muchos años, las organizaciones sobrevivían en un entorno

caracterizado por la escasez de oferta. La capacidad de producción disponible era

insuficiente para las necesidades del mercado, y por tanto, la demanda superior a la oferta.

Las necesidades eran básicas y conocidas y el ritmo de innovación tecnológica muy débil.

En este entorno, el marketing tenía un papel limitado y pasivo. El marketing estratégico era

sencillo puesto que las necesidades eran conocidas y el operativo se reducía a la

organización de la salida de los productos fabricados.

La organización estaba dominada por la función de producción, siendo prioritario el

desarrollo de la capacidad productiva y no considerándose preciso investigar el mercado.

En síntesis, en una primera etapa la empresa familiar se enfoca a la producción, se centra

en la fabricación del producto y en la perspectiva técnica de gestión. Sobrevivía mientras la

demanda superara a la oferta y no existiera una presión competitiva, siendo por tanto una

situación temporal y peligrosa, al no favorecer la adaptación al entorno.

¿Qué es el producto?

Según Kotler, producto “es cualquier cosa que puede ofrecerse al mercado para atención,

adquisición, uso o consumo satisfaciendo un deseo o una necesidad” (Kotler, 1994: 432)

En un sentido amplio, el producto puede ser identificado como un paquete de

satisfacciones.

Los productos pueden ser clasificados en función de su naturaleza y en función del uso o

destino de los mismos.

1. En función de su naturaleza:

- Productos materiales: son productos de naturaleza tangible. Pueden ser bienes

duraderos o no duraderos.

- Servicios: son productos de naturaleza intangible

2. En función del uso o destino de los productos:

Se dividen los productos en dos grandes grupos: los bienes de consumo, y los bienes

industriales. Los bienes de consumo son aquellos que son adquiridos par satisfacer las

necesidades personales y de las familias, y los bienes industriales son aquellos que son

adquiridos para producir otros bienes.

 27

Dado que la empresa se encuentra dedicada casi exclusivamente a la producción puede

desarrollar líneas de productos (conjunto de productos o servicios muy relacionados). Las

distintas líneas de productos constituyen la gama de producto de la empresa.

La gama de productos tiene tres dimensiones:

a) Amplitud: Número de líneas de producto que existen dentro de la gama.

b) Profundidad: Número de productos o referencias que tiene cada línea de

producto.

c) Longitud: Representa el número total de producto o referencias fabricados o

vendidos por la empresa, es decir la suma de los productos de cada línea y de

todas las líneas existentes.

La marca, el envase y el etiquetado son los elementos de diseño que permiten la

identificación del producto.

Las funciones del envase son: contener, proteger, promocionar y diferenciar el producto.

La etiqueta es un elemento de promoción, que ayuda a diferenciar y a formar la imagen

del producto y cumple, también, una función informativa.

La marca es el símbolo o nombre que identifica los bienes o servicios de una empresa y

los diferencia de los de la competencia e influye fundamentalmente en el posicionamiento.

Las funciones de una marca se resumen únicamente en ser un identificador y diferenciador

del producto y en ser capaz de generar lealtad hacia él.

En la siguiente etapa, un entorno caracterizado por la fuerte expansión de la demanda y las

capacidades de producción, la organización pone el énfasis en las ventas. El marketing

trata de crear una organización comercial eficaz y de buscar y organizar las salidas de los

productos fabricados. Las empresas se concentran en las necesidades del núcleo central de

consumidores y realizan productos pensados para ellos.

Los cambios del entorno responsables de esta orientación son: las nuevas formas de

distribución, la extensión geográfica de los mercados y el alejamiento físico y psicológico

entre productores y consumidores.

Por lo tanto, entran dos nuevas variables a consideración: el precio y la distribución

 28

¿Qué es el precio?

El precio es, quizás, el atributo más complicado del producto y el que tiene más incidencia

en el mercado y en la economía del país. Influye directamente en la oferta y demanda de

los bienes y servicios. El precio de los productos afecta los salarios, la renta, el interés, las

ganancias, etc.

Se define precio como el valor de un producto o artículo, expresado en términos

monetarios pero, no se trata únicamente de la cantidad de dinero que se paga por obtener

un producto, sino el tiempo utilizado para conseguirlo así como el esfuerzo y molestias

necesarias para obtenerlos. Es por ello un elemento imprescindible a considerar a la hora

de elevar el éxito o no de un producto o incluso de una compañía.

El precio es un factor fundamental para:

1. La economía: influye en los sueldos, los ingresos, intereses y utilidades. Es decir, el

precio de un producto es un regulador básico del sistema económico porque

repercute en la asignación de los factores de la producción.

2. Las empresas: afecta a la posición competitiva de la empresa y a su participación

en el mercado.

3. El consumidor: las percepciones de algunas personas acerca de la calidad del

producto dependen directamente del precio. El público emite juicios sobre calidad -

precio cuando carece de otro tipo de información sobre la calidad del producto.

¿Cómo se fija el precio de un producto?

Entre los factores condicionantes más importantes se pueden destacar:

✓ Marco legal: puede regular los límites dentro de los cuales debe moverse los precios a

pagar por los productos ofrecidos por la empresa.

✓ Mercado y competencia: mientras la demanda de mercado constituye un tope para la

fijación de precios y los costos un umbral mínimo, los precios de los competidores y

sus posibles reacciones ayudan a su fijación. La empresa necesita averiguar el precio y

la calidad de la oferta de cada competidor.

 29

La existencia de varios procedimientos aplicables para la fijación de precios se debe a la

diferente posición competitiva y grado de información sobre los mercados que tiene la

empresa. En el caso de empresas familiares se pueden aplicar dos métodos: el basado en el

costo o el basado en la competencia.

Métodos basados en el costo

Consisten fundamentalmente en la adición de un margen de beneficio al costo del

producto. Una política de precios basada en estos métodos fijará precios distintos a los

productos de acuerdo con los costos de producción y venta requeridos.

- Método del costo más margen: se añade un margen de beneficios al costo total

unitario del producto. El costo total unitario se calcula sumando al costo

variable los costos fijos totales divididos por el número de unidades producidas.

 Costo total unitario = Costo variable + Costo fijo / Unidades producidas

Precio de venta = Costo total unitario + Margen de beneficio sobre costo

- Método del precio objetivo: Trata de fijar el precio que permite obtener un

beneficio o volumen de ventas dados. Para su determinación puede utilizarse el

análisis del punto de equilibrio. El punto en el que se igualan los ingresos con los

costos totales determina el número de unidades vendidas que hace cero el beneficio

obtenido. A partir de este punto, comienzan a generarse beneficios. Por debajo se

incurrirá en pérdidas.

Métodos basados en la competencia.

Consideran que los precios de una empresa se determinan con relación a los precios de los

competidores. La empresa se inclinará por estos cuando el mercado sea de intensa

competencia y los productos de la empresa no se diferencien de manera notable de los

consumidores, condiciones de mercado que son paralelas a las que se encuentran en

competencia perfecta.

Para definir la estrategia de precios hay que aprovechar las situaciones competitivas

posibles estableciendo precios iguales, superiores o inferiores a los del sector, según las

ventajas tecnológicas, de costos, de producción o de distribución que se dispongan.

 30

Las empresas familiares cumplen el papel de “seguidoras de precios”. En situaciones de

fuerte competencia y productos semejantes, la estrategia habitual será fijar un precio

similar al de los demás competidores, que evita entrar en guerras de precios.

Si la empresa ofrece productos de calidad superior a los del resto de los competidores o

presta servicios complementarios podrá fijar precios más altos y practicar una estrategia de

precios “premium”. Una estrategia de precios bajos puede suponer un producto de inferior

calidad o una menor prestación de servicios complementarios.

Las funciones de la dirección comercial se centrarán, ahora, en la organización de la

distribución física, la actividad dentro del marketing que tiene como fin poner al alcance

del consumidor un determinado bien o servicio.

¿Qué es distribución?

Se define distribución como el conjunto de actividades interrelacionadas que tiene como

fin diseñar una estructura que permita poner al alcance del consumidor bienes y servicios

a través de canales previamente seleccionados. Los bienes deben, además ser transportados

físicamente de donde se producen, a donde se necesitan. Normalmente las entidades

denominadas “intermediarios” realizan las funciones de promoción, distribución y venta

final.

Los canales de distribución son las entidades (propietarios o no) a través de las cuales el

producto se desplaza hasta llegar al consumidor final. Se trata del conjunto de personas u

organizaciones que, actuando como intermediarios, facilitan el flujo de bienes y servicios

desde el productor al consumidor.

De acuerdo al tipo de producto que desarrolle la empresa familiar se hará la elección de los

canales de distribución. Las posibilidades son:

✓ Canal al detalle (minorista): aquella entidad, persona o grupo de personas que vende

bienes o servicios a un consumidor para su uso personal, jamás para fines negociables.

Aunque esta actividad es llevada a cabo principalmente por tiendas de venta al detalle,

también la puede realizar cualquier otra organización.

 31

Clasificación:

- Según su forma de propiedad:

Tiendas Independientes

Cadenas corporativas

Asociaciones Voluntarias.

- Según métodos de operación:

Supermercados

Supertiendas

✓ Canal mayorista: Incluye la venta de productos y servicios a quienes compran para

revender o para uso comercial. Compran grandes cantidades de bienes o servicios y los

venden a otro intermediario.

Los principales canales de distribución aplicables a empresas familiares para bienes de

consumo son:

a) Canal directo (Productor – consumidor): el canal más breve y simple para

distribuir bienes de consumo que no incluye intermediarios.

b) Canal detallista (Productor – detallista – consumidor): muchos grandes

detallistas compran directamente a los fabricantes.

c) Canal mayorista (Productor– mayorista– detallista- consumidor): tradicional

para los bienes de consumo.

Existen ciertos factores que afectan la selección del canal. Si una compañía esta orientada a

los consumidores los hábitos de compra de éstos regirán sus canales. La naturaleza del

mercado habrá de ser el factor decisivo en la elección de canales por parte de los

directivos.

✓ Factores del mercado: sus necesidades, su estructura y comportamiento de compra

✓ Factores del producto: valor unitario, carácter perecedero y naturaleza técnica de un

producto.

 32

✓ Factores de los intermediarios: Servicios que dan los intermediarios, disponibilidad

de los intermediarios idóneos y actitudes de los intermediarios ante las políticas del

fabricante.

✓ Factores de la compañía: deseo de controlar los canales, servicios dados por el

vendedor, capacidad de los ejecutivos y recursos financieros.

Ahora surge un nuevo problema que es que los consumidores son reacios a comprar por lo

que deben ser estimulados utilizando técnicas de promoción agresivas.

¿Qué es promoción?

Dentro de promoción llevada a cabo por empresas familiares se puede incluir la publicidad,

las ventas personales, la promoción de ventas y la fuerza de ventas. Los puntos de ventas y

empaques representan la técnica principal para comunicarse con la audiencia meta.

Los medios más utilizados son gráficos (diarios y revistas) y radio por una cuestión de

costos. Es inalcanzable pensar en televisión porque el precio del segundo televisivo es cien

veces superior (aproximadamente) al del segundo radial.

El producto es la razón de ser de la publicidad.

✓ Si el producto esta en la etapa de lanzamiento se debe realizar una campaña de

lanzamiento. En esta etapa la publicidad se caracteriza por hacer conocer el producto al

mercado.

✓ En la etapa de crecimiento los objetivos de la publicidad es la de posicionar la marca y

fomentar su compra.

✓ En la etapa de madurez existe una fuerte competencia por lo tanto la publicidad se basa

en reforzar la imagen de marca y diferenciarse.

✓ En la etapa de declive pueden realizarse campañas de relanzamiento o eliminar la

publicidad.

Es así como surge el marketing mix, las 4 P (producto, precio, plaza y promoción), un

conjunto de variables interdependientes.

 33

En síntesis…

A lo largo de este capítulo se ha demostrado la importancia de la empresa familiar en el

mundo de los negocios. Se detallaron sus características, pautas de comportamiento y los

problemas que tienen que solucionar día a día para evitar el fracaso.

La diferencia entre una empresa familiar y otra que no lo es radica en que en el primer caso

hay que desarrollar no sólo la planificación estratégica de la organización sino también de

la familia. Esto implica que, el número de problemas es mayor y más variado ya que a los

tradicionales se suman los propios de las relaciones familiares.

La razón más importante del predominio y el éxito de la empresa familiar se basa en el

mutuo entendimiento entre los miembros de la familia y su estrecha vinculación. Este

íntimo conocimiento y sentido de identidad son el mayor valor sobre el que se basa el éxito

empresario: la lealtad al proyecto y el compromiso con el bienestar y el futuro de todo el

grupo familiar con el que sienten vocación societaria los distintos participantes.

Por otra parte, se prestó importante atención al marketing que lleva adelante esta empresa.

Un marketing pasivo, adaptativo y muy limitado en sus recursos. Teniendo en cuenta las

4P se puede decir que la participación que tenga cada una de las herramientas dependerá

del momento que esté viviendo la empresa. En una primera etapa será la producción,

luego precio y distribución y finalmente promoción.

 34

Capítulo 3: Marketing en

empresas que se

internacionalizan

 35

Introducción

El objetivo de este capítulo es demostrar cuáles son los factores que provocan la

internacionalización de una compañía y cuáles las herramientas de marketing utilizadas

para llevarla a cabo.

En un principio se realiza una descripción de la empresa multinacional y de las

herramientas necesarias para un proceso de internacionalización exitoso. Se hace hincapié

en el desarrollo de una estrategia internacional y un liderazgo acorde con los nuevos

acontecimientos.

A continuación se describen los conceptos básicos el marketing internacional. Éste se basa

en la premisa de las diferencias transculturales y está guiado por la creencia de que cada

mercado extranjero requiere su propia estrategia de marketing adaptado culturalmente.

En este capítulo se han dejado de lado las herramientas del marketing tradicional y se

plantean cuatro nuevos elementos que no cumplen una función de reemplazo - ni mucho

menos - pero que se encuentran más cercanos a la realidad del siglo XXI.

La marca, por su parte, dejó de ser un atributo del producto para tener importancia por sí

misma. Se demuestran cuáles son las condiciones que una marca tiene que tener para

significar mucho más que mera información sobre la fabricación del producto.

El consumidor actual es menos conservador, menos leal y menos "marquista". Prueba todo.

Es mucho más racional, exigente y hace valer sus derechos. Migra sus consumos hacia

segundas marcas y marcas de supermercado con el único objetivo de comprar productos de

calidad “aceptable” a un buen precio (Racionalidad del consumidor).

El e-business es un mecanismo que permite extender los procesos fuera de la compañía en

lo referente a clientes, proveedores y autoridades, entre otros, utilizando la tecnología de

Internet. Se analizan cuáles son las ventajas, los tipos de negocio y su potencial a futuro.

Por último, se debe recordar que todas las acciones llevadas a cabo por una compañía

tienen un único destinatario: el cliente. Éste se puso más exigente con el paso del tiempo

por eso hay que tener la habilidad de saber escucharlo para ofrecerle justamente lo que esta

necesitando (1 a 1).

 36

¿Qué es una empresa multinacional?

Una empresa multinacional es aquella cuya sede está en un país y que realiza sus

operaciones en otros.

Una manera de identificar sus características consiste en observar el ambiente donde opera.

La compañía tiene dos áreas fundamentales de interés: el país donde se encuentran sus

oficinas centrales y los países anfitriones donde realiza sus operaciones. Las filiales de la

compañía son sensibles a varias fuerzas ambientales: competidores, clientes, proveedores,

instituciones financieras y el gobierno.

Estas empresas poseen un grupo común de recursos como activos, patentes, marcas

registradas, información y recursos humanos. Como las filiales forman parte de la misma

compañía, tienen acceso a activos que a menudo no están disponibles para extraños.

Las filiales están unidas por una visión estratégica común. Cada compañía formulará su

plan estratégico para integrar las filiales en forma armoniosa. Para ello, las unidades que

están dispersas geográficamente y tienen diversas ofertas de productos trabajan conforme a

una visión estratégica.

Las multinacionales se diferencian de las compañías cuyas actividades se limitan al

mercado doméstico en que no se consideran confinadas a un país particular. Toman

decisiones basándose, primordialmente, en lo que es mejor para la organización.

Las empresas multinacionales incluyen desde organizaciones extremadamente grandes

hasta las bastante pequeñas en cuanto a venta y creación de empleos, se encuentran hasta

en las industrias más heterogéneas. A continuación algunos ejemplos:

Bayer (Alemania)

Nestlé (Suiza).

Walmart (USA)

Volkswagen (Alemania)

Shell (Holanda)

Daewoo (Corea del Sur)

Petrobras (Brasil)

Coca Cola (USA)

American Airlines (USA)

BMW (Alemania)

Pizza Hut (USA)

Canon (Japón)

General Motors (USA)

Fiat (Italia)

Basf (Alemania)

Kia (Corea)

Sanyo (Japón)

Philip Morris (USA)

 37

¿Cómo se internacionaliza una empresa?

Desarrollo de una estrategia internacional

La creciente y veloz globalización de la economía obliga a las empresas a la formulación

de una estrategia internacional, a la vez que las lleva a competir más intensamente en sus

mercados base. Las decisiones principales que ésta debe contener son:

1. ¿Cuál es el área geográfica en la cual operar en términos de clientes y

aprovisionamiento?

2. ¿Cuál es el área o las áreas geográficas en las cuales localizar las actividades que son la

fuente de mis ventajas competitivas?

De aquí se desprenden las distintas fuerzas que actúan en el desarrollo de la estrategia

internacional. Por un lado están las necesidades de los clientes, las diferencias de los

canales y de la situación competitiva, de los distintos mercados; y por el otro está el

aprovechamiento de las escalas de investigación y desarrollo, logística y producción que

fuerzan a una estandarización para su mejor aprovechamiento.

Entonces se puede apreciar que la estrategia internacional deberá equilibrar las fuerzas que

tienden a la adaptación del producto o servicio para servir las particularidades de los

distintos mercados y las que fuerzan a la estandarización para conseguir escalas eficientes

y aprovechar mejor los conocimientos y actividades de la empresa.

En síntesis, la estrategia internacional se formula para conseguir una alta eficacia en las

operaciones actuales (creando y manteniendo clientes de forma rentable), con una alta

eficiencia operativa, ya que se aprovechan de la mejor manera las ventajas comparativas de

las localizaciones y las ventajas competitivas de la organización, incorporando prácticas y

procedimientos que le permiten anticiparse a los competidores.

Las implicancias organizativas de la estrategia internacional son:

✓ Finanzas y control: las empresas deben desarrollar distintas formas de medir su

performance económica y evaluar proyectos de inversión.

 38

✓ Valor de las alianzas con otras empresas, proveedores y clientes (networking): la

interacción con proveedores y competidores es distinta a la concebida domésticamente.

✓ Organización: se necesitan configuraciones distintas para poder incorporar el

aprendizaje y las distintas visiones que enriquecen la visión de la empresa.

¿Cómo ingresa en el mercado internacional?

Hay 3 sistemas para entrar en el mercado:

- Acceso directo: venta directa, agente o filial

- Acceso indirecto: representante del fabricante de un país. Suele ser una entidad

jurídica que compra en cantidades importantes.

- Acceso concertado: asociaciones de exportadores (AIE), joint venture, trading

companies, concesión de licencias, franquicia y empresas multinacionales.

El liderazgo necesario para un ingreso exitoso

El nuevo líder debe estar preparado para responder satisfactoriamente a las exigencias del

mundo empresario del nuevo milenio: la globalización, la apertura económica y la

competitividad, entre otros.

Uno de los elementos que forman parte del mínimo común denominador del perfil de los

directivos de éxito es, crecientemente, su capacidad para establecer y desarrollar relaciones

con otras personas. Parece existir una correlación muy estrecha entre la capacidad de

establecer una red amplia y efectiva de relaciones, de un lado, y la generación de nuevas

oportunidades de negocio, la excelencia en la dirección de personas y la fidelización de los

clientes, de otro. La experiencia demuestra que la habilidad para desarrollar contactos no

es una capacidad innata, genética, sino más bien resultado del ejercicio y del aprendizaje,

algo adquirido con la práctica.

La adaptación al cambio y una visión estratégica pasan a ser obligatorias y prácticamente

decisivas. Ciertamente, muchas oportunidades para innovar o para desarrollar nuevas

 39

oportunidades de negocio consisten en enfocar los procesos empresariales, la manera de

hacer las cosas, de una forma diferente, diversa de las convenciones.

Tener un espíritu emprendedor tiene que ver con el hecho de la adopción de un punto de

vista empresarial, y no puramente administrativo, es una de las facetas más exigidas al

directivo de empresa.

La progresiva apertura de los mercados internacionales demanda de los directivos una

marcada capacidad para operar y conducirse en entornos multiculturales. Además del

dominio de idiomas, también se exige el respetar la idiosincrasia de los clientes o socios de

diferentes culturas.

La experiencia profesional es un factor imprescindible. Debe tener un conocimiento

profundo de los modelos de negocio. Para ello, tiene que saber escuchar a la persona que

está al otro lado, pero no de forma pasiva, sino reaccionando. Otro aspecto consiste en

sentir pasión por el negocio del que formas parte. Si tiene lo que los americanos

denominan “passion for the business” (pasión por el trabajo), todo el resto viene solo.

 40

Marketing internacional

Cuando vende en países extranjeros, una empresa se encuentra con sistemas culturales,

económicos y legales muy distintos a los de su país de origen. Debe, pues, entender el

nuevo ambiente y adaptarse a él.

Se define el marketing internacional como el “conjunto de funciones y medios que hacen

posible o facilitan el desarrollo del comercio, la realización de negocios o actividades que

dirigen el flujo de esos bienes o servicios de una compañía hacia sus consumidores o

usuarios en más de una Nación para obtener un beneficio” (Arese, 1999:61)

Una empresa cuyos productos se venden en dos o más países realiza marketing

internacional. Los principios básicos del marketing se aplican de igual forma que el

marketing “doméstico”. Sin importar el destino de los productos, el plan de marketing debe

girar en torno a un buen producto que tiene un precio adecuado, que se promueve bien y

que se distribuye a un mercado seleccionado con mucho cuidado.

El marketing internacional es una disciplina para conocer, interpretar, evaluar y tomar

decisiones sobre los mercados externos y planificar estrategias de comercialización

internacional. Favorece las siguientes acciones:

✓ Apertura de sistemas económicos.

✓ Incremento de la competitividad.

✓ Perspectiva de incrementar el volumen de negocio.

✓ Mejora la utilización de recursos productivos.

✓ Incremento de la rentabilidad de los capitales invertidos.

✓ Repartir riesgos geográficamente.

✓ Ampliar la gama de productos.

✓ Alargamiento del ciclo de vida del producto.

Los beneficios de una empresa que se expande son:

- Penetrar en nuevos mercados.

- Desarrollar nuestro posicionamiento en el mercado.

- Adaptar la cultura empresarial a las nuevas exigencias.

- Rebajar los costos fijos de producción.

- Realizar innovaciones.

 41

Y las dificultades posibles:

- Errores en la gestión de la empresa.

- Problemas financieros.

Existen ciertos condicionantes de la actividad exportadora:

✓ Capacidad productiva de la propia empresa.

✓ Posición de la empresa en el mercado nacional.

✓ Tener un agente de aduanas propio

✓ Barreras económicas (aranceles) y técnicas.

✓ Competidores en el sector.

✓ Negociación con proveedores y clientes.

✓ Productos sustitutivos que pueden haber.

✓ Buena comunicación con los mercados exteriores.

INSTRUMENTOS DEL MARKETING INTERNACIONAL

A continuación se detallan los elementos o instrumentos que permiten la

internacionalización de una empresa. Éstos son: el valor de la marca, la racionalidad del

consumidor, el e-business y la orientación al cliente.

El valor de la marca

Dentro del campo del Marketing tradicional se ha considerado "marca" a aquello que

distingue a un producto de otros iguales o de distinta fabricación. Pero una marca no sólo

identifica al producto y su fabricante, sino que es una de "bandera" que resume en sí

misma todo el contenido de un producto, la empresa que lo fabrica, su prestigio en el

mercado, el poder de la empresa propietaria, etc.

Se define marca como todo aquello que los consumidores reconocen como tal. Es algo tan

atractivo que consigue que el producto se desee, se pida, se exija, con preferencia a otros

productos. En definitiva, la marca es el nombre, término, símbolo o diseño (o una

combinación de ellos) asignado a un producto o un servicio. Es quien debe darlo a conocer,

identificar y diferenciar de la competencia; debe garantizar su calidad y mejora constante.

La marca ofrece del producto, junto con su realidad material, una realidad psicológica, una

imagen formada por un contenido preciso, cargado de afectividad: seguridad para unos,

 42

prestigio para otros, calidad, etc. A partir de ésta última definición es comprensible que

algunas marcas hayan llegado a superar el producto que representan, dándoles incluso su

nombre y llegando a definir productos genéricos y no específicos de una compañía

determinada. Los productos son racionales pero las marcas son emocionales. Por lo tanto,

la publicidad genérica puede ser racional pero, la de la marca, debe apelar a la emoción

porque la marca es sólo una idea en la mente de los compradores.

Características

Una marca desconocida es una marca sin valor, el consumidor preferirá aquellos productos

de marcas conocidas que le garanticen seguridad y calidad. La notoriedad se adquiere por

la publicidad, necesariamente apoyada en la calidad del producto y superando la prueba del

tiempo: la imagen de la marca debe permanecer en la mente de los consumidores por un

tiempo indefinido.

La calidad de una marca debe estar directamente relacionada con la calidad del producto

que ampara, aunque no confundirse con ella ya que la calidad de un producto no siempre

puede apreciarse a simple vista; a veces, ni siquiera con su uso. En cambio, la marca es un

elemento reconocido por los consumidores, quienes otorgan a determinadas marcas el

calificativo de "buenas" y se lo niegan a otras. Este título no es concedido

indiscriminadamente sino que, por el contrario, se basa en indicios, uno de los cuales,

quizás el más importante, es la calidad del producto. A partir de ese momento, la calidad

de la marca cobra "vida propia" y llega a separarse del producto.

La marca debe de estar viva (nace, se desarrolla, se transforma, enferma y muere), por lo

que necesita, cuando es preciso, innovación (formal y/o conceptual). Es importante

recordar que las marcas pueden tener imagen de modernas o de anticuadas. Esto tiene poco

que ver con el momento de su lanzamiento pero, en cambio, depende en gran medida del

hecho de que hayan sabido comunicar que son capaces de mantenerse al día El gran reto

es mantener vivas las marcas de siempre y conseguir que las marcas escalen posiciones y

no retrocedan ante dificultades.

Una marca está configurada por los siguientes elementos:

✓ Nombre o fonotipo: constituido por la parte de la marca que se puede pronunciar. Es la

identidad verbal de la marca.

 43

✓ Logotipo: es la representación gráfica del nombre, la grafía propia con la que éste se

escribe. Forma parte de la identidad visual de la marca.

✓ Grafismos: son aquellos dibujos, colores o representaciones no pronunciables.

Completa la identidad visual de la marca.

En la mayoría de los casos, el nombre de la marca es la parte más importante de la misma

ya que es por esa denominación por la cual va a preguntar el consumidor a la hora de la

compra. Por este motivo, es importante definir las características que debe poseer dicho

nombre:

✓ Brevedad (una o dos palabras como máximo; una o dos sílabas)

✓ Fácil Lectura y Pronunciación

✓ Eufonía (agradable para el oído del consumidor. Las letras "l, r, t, d" son de gran

audición mientras que las letras "g, k" causan desagrado. Por otro lado, " x, k, j, t, w"

dan a la marca sensación de robustez).

✓ Memorización (visual o auditiva).

✓ Asociación y/o evocación al tipo de producto.

✓ Distinción (para diferenciarse de la competencia)

✓ Protección por la ley.

✓ Nivel internacional (pronunciación válida para países en que se venda).

Racionalidad del consumidor

Existe una gran variedad de elementos y características influyentes en las actuaciones de

los consumidores. Se han incorporado en los últimos años cambios demográficos, de

hábitos sociales, modos de vida, equipamiento de hogares y accesibilidad, así como

actitudes sociales con relación al consumo y al ocio.

La ampliación de los mercados y la globalización de la economía han posibilitado el

acceso creciente a bienes importados, incrementándose significativamente la oferta

comercial. El nivel de precios, la amplitud de oferta, la especialización, la calidad de los

servicios y los productos, ambiente y presentación de los comercios, localización,

originalidad, fórmula de venta y oferta de nuevos productos y adaptaciones, han derivado

en un alto grado de innovación y renovación en la oferta comercial.

 44

Las tendencias del consumo se encaminan por las siguientes variables:

✓ Simplicidad, como un factor de deseo de atenerse a lo esencial y de alejarse de la

confusión que reina en el mundo actual.

✓ Seguridad personal y de los productos.

✓ Calidad de vida

✓ Frugalidad buscando el ahorro en la compra, preocupándose del medio ambiente, etc.

✓ Individualidad, los consumidores quieren productos adaptados y personalizados a sí

mismos.

✓ Tiempo: valoración del tiempo libre y del ocio para uno mismo.

✓ Salud: convergencia de la industria farmacéutica y la alimentación.

Argentina, Mayo de 2002

“La nueva economía que mezcla recesión con una incipiente inflación genera

consumidores más restrictivos en sus compras y más predispuestos a guardar el dinero en

el colchón antes que a gastarlo por temor a que los precios se desboquen en un futuro

cercano”. (Corteletti, 2002:12)

La Argentina vive una realidad socioeconómica muy desfavorable en donde reinan la

desocupación, la recesión y el aumento de la pobreza. Hasta diciembre de 2001 los

argentinos tenían una única seguridad: 1$ = 1U$S y los precios no eran una incertidumbre.

Ahora esa certeza ya no existe y se suma un nuevo integrante al “trío de desgracias”: la

inflación.

La suba de los precios no provocó una caída generalizada en los volúmenes de venta de

todos los productos. Aún cuando se produjeron aumentos importantes en casi todas las

categorías de los artículos de la canasta básica, algunos rubros registraron incrementos en

sus ventas durante el primer trimestre del año (La Nación, 2002:23).

Según un estudio de la consultora ACNielsen (Saínz, 2002:1), el 88% de los argentinos

modificó sus hábitos de consumo en los últimos cuatro meses y el 85% admitió que

cambió por marcas más económicas.

 45

El avance de las segundas marcas, que compiten exclusivamente por precio y no realizan

inversiones en publicidad o en el diseño de sus envases, ya obligó a algunas

multinacionales a modificar sus estrategias comerciales.

En 1998, el 55% de los consumidores privilegiaban la marca al precio, mientras el 35%

elegía racionalmente un equilibrio entre calidad y precio, y el 10% restante compraba por

precio. Hoy esos tres tipos de consumidores se han redistribuido significativamente: el

55% compra más racionalmente, el 23% decide por precio y el 22% elige por marca

(Fuente www.lanacion.com.ar).

El 82% de los consumidores se acostumbró en los últimos meses a comprar en lugares

nuevos o a los que iba muy poco hasta antes de la devaluación (Saínz, 2002:1). Entre los

nuevos centros de compra figuran no sólo los tradicionales almacenes, autoservicios y

supermercados, sino también los clubes de trueque y el Mercado Central.

La transformación en los hábitos de consumo también se verifica en el crecimiento de las

ventas de envases más chicos y, por ende, más baratos.

Según Fernando Moiguer, existe el “ciudadano consumidor” (Rebossio, 2002:1). Éste no

sólo cuestiona las instituciones, sino que recupera valores tradicionales, observa de manera

sancionadora, redefine su relación con las compañías y traslada su actitud frente a lo

político a las compras cotidianas.

Los compradores modelo 2002 también piden a las empresas que generen fuentes de

trabajo, concreten gestos solidarios con los más pobres, se pongan a la altura de ellos y

comprendan sus problemas, y sobre todo que sean creíbles.

Los argentinos han pasado a rechazar lo que antes les despertaba simpatía en las

publicidades: la retórica retorcida, la ostentación, el oportunismo, la avivada y el

desentenderse de las responsabilidades.

http://www.lanacion.com.ar/

 46

E – Business

El e-business es un concepto que se utiliza para denominar la ejecución o ampliación de

los procesos de negocio de las organizaciones, combinando el amplio alcance de Internet

con la Tecnología de la Información.

Se trata de una alternativa para integrar una organización con sus clientes y proveedores

que, dado su potencial, pueden apoyar considerablemente las nuevas métricas de valor

aplicadas a los procesos de negocios: costo, tiempo de ciclo, servicios y calidad.

Características

✓ Provoca la desaparición de fronteras físicas y horarios.

✓ Tiene efectos drásticos en los indicadores de desempeño de los procesos de negocio,

principalmente en los relacionados con el tiempo y costo de ejercicios.

✓ La recuperación de la inversión puede realizarse en periodos más cortos que de otras

tecnologías de información.

✓ En la actualidad, su aplicación está al alcance de micro, pequeñas y medianas

empresas.

✓ Su implantación requiere cambios en la cultura organizacional, ya que el abandono de

viejos paradigmas en la forma de hacer negocios y la innovación en la búsqueda de

oportunidades es asunto de todos los días.

✓ Puede utilizar la infraestructura informática existente.

✓ Son aplicaciones que se mueven dentro y fuera de la organización, mediante la

integración horizontal.

✓ Requiere de una alta y constante innovación por parte del personal técnico.

✓ Candidato natural al outsourcing.

El e-business brinda la posibilidad de extender los procesos hacia las entidades fuera de la

organización, ya sean clientes, proveedores, reguladores, autoridades, etc. utilizando la

tecnología de Internet. Cualquier persona u organización que tenga algo que ver con el

negocio, independientemente de su ubicación física y horario, pueda a través de su

computadora iniciar al instante y de manera rápida y segura la gran mayoría de las

operaciones como por ejemplo:

✓ El proceso de la cadena de suministros.

✓ La logística de distribución.

 47

✓ El proceso de inventario "just in time" entre la empresas.

✓ Orientación de los pasos a seguir en un proceso o trámite.

✓ Responder o resolver al instante problemas de los clientes.

✓ La compra de productos y servicios

Clasificación de los negocios electrónicos

Dependiendo de las partes que hacen o interactúan en una transacción, existen diversas

denominaciones para los negocios electrónicos. A continuación se detallan algunas:

Business to Business (B2B): se refiere a que las partes que hacen negocio o extienden sus

procesos son dos empresas. Ej. Una empresa que realiza pedidos de materia prima a sus

proveedores por Internet.

Business to Customer (B2C): una empresa que vende sus productos o servicios a través de

Internet. Ej. Son la venta de libros y discos.

E – Goverment: relación entre el gobierno y ciudadanos, que más que negocios

propiamente dicho, se dedica a algún tipo de transacción o tramite por Internet. Para

denominar estos conceptos se utiliza Gobierno en lugar de una empresa y ciudadano en

lugar de consumidor, siendo que al concepto genérico se le conoce como e – Goverment.

Customer to Business: Las partes que hacen también son un consumidor y una empresa

pero a diferencia del anterior aquí es el consumidor el que ofrece a las empresas un precio

a un producto servicio. Ej. Una persona que a través de Internet ofrece una cierta cantidad

de dinero por un bien y, si es el caso, alguna empresa se lo vende al precio solicitado.

Customer to Customer: conocido por las subastas por Internet, donde el consumidor ofrece

a otro, sin mediar une empresa en la transacción, productos y servicios, pagando de ser

requerida una comisión por la venta.

El potencial de los negocios electrónicos

No es fácil establecer el potencial de la implementación de e-business para las empresas,

ya que dependerá de muchos factores, sin embargo, cuando se evalúa su potencial debe

ponerse especial atención en aspectos esenciales como:

 48

✓ El mercado donde está y su situación respecto a la competencia.

✓ Los canales de venta o compra que ha desarrollado.

✓ La capacidad de innovación que la empresa pueda tener y en general la cultura

organizacional de la misma para asimilar y movilizarse hacia cambios rápidos y

profundos.

✓ La inversión que requiere la implantación de la estrategia.

✓ La estabilidad y madurez de los sistemas transaccionales. Que no puede siquiera

pensarse en E - Business si los sistemas para operar el negocio (inventarios, cuentas

por cobrar, logística y distribución, etc.) no están funcionando correctamente.

Pero no todo es tan perfecto en este nuevo “mundo electrónico”. Existen ciertos obstáculos

que aún no se han superado. A saber:

✓ Seguridad: Existen aspectos relacionados con la seguridad en Internet que no han

podido ser resueltos del todo y día con día nos enteramos de situaciones que puesto en

aprietos a conocidas empresas que hacen negocios por Internet.

✓ Pagos online: Uno de los factores que más ha inhibido fuertemente en los negocios

electrónicos, pero también en un hecho que cada día se obtienes respuestas seguras y

sólidas de los proveedores de estos servicios.

✓ Velocidad / saturación: Muchas veces al navegar por la Web en ciertas horas y en

ciertos sitios es más que imposible. Dicha situaciones es natural del crecimiento

explosivo que el uso de Internet ha tenido en los últimos años, a pesar de querer

mejorarlo, actualmente no han tenido el éxito de deseado.

✓ Legislación. Recientemente el Congreso aprobó el marco legal que da certidumbre

jurídica a las operaciones del Comercio Electrónico.

✓ Regulación: Mientras más regulación por la Internet habrá mas inhibición de su uso,

pero tampoco será valida para nuestras personas y empresas la posición contraria. Los

aspectos más importantes para los Comercios Electrónicos son el comercio, la

privacidad y la fiscalización.

 49

Orientación al cliente: 1 a 1

Las estrategias de marketing centradas en las economías de escala permitieron a las

grandes compañías vender bienes producidos en masa y proporcionar servicios masivos a

mayor cantidad de personas. Sin embargo, con el tiempo, las ofertas de los competidores

de muchas industrias comenzaron a parecerse entre sí. Cuando los bienes y servicios

producidos en forma masiva se volvieron commodities, a las empresas les resultó difícil

diferenciar sus artículos y se volvieron vulnerables a una competencia de menores precios.

Sin embargo, el desarrollo de la tecnología de computación comenzó a cambiar la

situación. Las empresas pudieron interactuar con sus clientes de forma más barata y más

fácil aprendiendo quienes eran y qué querían. Al analizar toda esta información, los

vendedores no sólo descubrieron que algunos clientes son más valiosos que otros sino

también que los clientes más leales contribuyen significativamente a aumentar la

rentabilidad. Además, aprendieron a adaptar mejor sus productos a las necesidades y

deseos de sus clientes.

“Hoy ya no basta con satisfacer al cliente: es necesario deleitarlo” (Whiteley, 1998: 30-

31). Para lograrlo hay que escuchar sus opiniones y traducirlas en acciones concretas.

Su opinión dará tres informaciones básicas:

✓ Evaluación sobre el desempeño actual

✓ Qué es lo que se está haciendo mal

✓ Qué falta hacer o mejorar

¿Pero porqué hay que deleitarlo? Porque es necesario ir más allá de su satisfacción. Las

investigaciones demuestran que incluso los clientes satisfechos pueden abandonar su

producto o servicio. Escuchar la opinión del cliente significa: escucharlo en el sentido

literal de la palabra, por un lado, y actual después de escucharlo por el otro.

Para comprender a los clientes externos (usuario finales del producto o servicio) es

necesario escuchar a varios grupos. Un grupo obvio es el de los clientes actuales pero

también existe el de los clientes potenciales y el de los “olvidados por la competencia”.

 50

La empresa puede recabar información de sus clientes a través de:

✓ Canal formal

✓ Canal “receptivo”: una queja representa una oportunidad de mejorar. Es importante

conocer las quejas registradas voluntariamente por los clientes, clasificarlas y trabajar

sobre las más importantes y comunes para eliminar o reducir problemas. Este tipo de

información es pasiva.

✓ Canal casual: mediante las interacciones entre clientes externos y personal de atención

al público.

El concepto fundamental, la meta definitoria de cualquier empresa en un mundo 1x1 es la

participación por cliente. Tratar de incrementar la participación en el mercado significa

vender una proporción tan elevada de su producto como pueda al mayor número posible de

clientes

En cambio, esforzarse por alcanzar una participación por cliente significa asegurar que

cada cliente que compra el producto como más producto, compre únicamente nuestra

marca del producto, y esté satisfecho con la utilización de nuestro producto y no de otro

tipo de producto como solución para su problema. La condición fundamental para alcanzar

la participación por cliente es conocer los clientes 1x1. Uno debe saber cuáles son los

consumidores que nunca compartirán nuestro producto, porque de ese modo puede cesar

de invertir dinero y esfuerzo en el intento de lograr que hagan algo que jamás harán. Y uno

debe saber cuáles son los clientes fieles, con el fin de adoptar medidas y asegurar que

elijan cada vez con más frecuencia nuestro producto.

Antes de aprovechar a fondo los nuevos medios y las tecnologías de la información que

ahora están disponibles, es necesario contar con un conjunto práctico de principios para

aplicar dichas cualidades.

Los pasos a seguir según Don Peppers y Martha Rogers (Pepperr y Rogers, 1996: 96-104)

son:

1. Identificar: no es factible establecer una relación con quien no se “conoce”. Hay que

identificar a los clientes individualmente con el mayor número posible de detalles.

 51

2. Diferenciar: se puede segmentar de dos formas: Por el nivel de valor para la empresa.

Esto implica establecer algún tipo de criterio para valorarlos o por sus necesidades de

productos y servicios.

3. Interactuar: es necesario para fortalecer las relaciones con los clientes y mejorar la

eficacia de las interacciones. Toda nueva conversación debe comenzar donde terminó

la última, no importa cuándo ocurrió ni por qué medio se realizó

4. Personalizar: adaptarse a las necesidades expresadas por los clientes. Tratar clientes

diferentes en forma diferente, mediante una metodología de “personalización masiva”.

Es necesario volver a la empresa hacia el cliente individual, conociéndolo más y de

forma continua.

En síntesis…

En este capítulo se estudiaron las características y pautas de comportamiento de las

compañías que se internacionalizan y las nuevas herramientas de marketing que están

implementando.

Las empresas multinacionales se diferencian de las compañías cuyas actividades se limitan

al mercado doméstico en que no se consideran confinadas a un país en particular. Toman

decisiones basándose primordialmente en lo que es mejor para la organización aún cuando

haya que transferir fondos o empleos a otros países.

Una de las características de las filiales de las empresas multinacionales es que están

unidas por un plan estratégico. Por ello, las unidades que están dispersas geográficamente

y tienen ofertas de productos trabajan todas conforme a una visión estratégica.

Por otra parte, se presentan 4 herramientas de marketing que promueven la

internacionalización de una empresa. Estos son: el valor de la marca, la racionalidad del

consumidor, el e-business y la orientación al cliente.

 52

Capítulo 4: ARCOR

 53

Introducción

En el año 2001 se cumplieron 50 años de la creación de ARCOR, una empresa 100%

argentina, que nació como una empresa familiar y se transformó en una multinacional líder

absoluta en Latinoamérica y primera productora mundial de caramelos.

ARCOR elabora más de 1.500 productos entre alimentos, golosinas, chocolates y

galletitas. Cuenta con un volumen de producción de 1 millón y medio de kilogramos

diarios y llega con su propia marca a más de 100 países en los 5 continentes.

En este capítulo se encontrará una descripción detallada de la compañía, desde los orígenes

hasta la actualidad con el objetivo de estudiar el impacto de las nuevas herramientas del

marketing internacional en la transformación. Luego de la historia, se presenta la estructura

actual, visión y cultura.

1995 fue el punto de partida de la estrategia internacional de ARCOR. En adelante, duplicó

su facturación, la cantidad de empleados, los montos de inversión y cuadriplicó las

inversiones. Tiene la mayor estructura de distribución y logística de productos de consumo

masivo en Argentina que le permite alcanzar 180.000 puntos de venta del país a través de

una red de 160 distribuidores oficiales.

Es importante tener en cuenta que hubo dos herramientas de marketing que, si bien son de

épocas pasadas, siguieron siendo primordiales a la hora de establecer nuevos rumbos:

investigación de mercado y segmentación. Son los pilares de cualquier cambio o

innovación dentro de la organización.

Se describe la producción de la compañía y la particularidad de la extensión y profundidad

que alcanzó la integración vertical de su proceso productivo que se constituyó en uno de

sus principales atributos y ventajas competitivas. También se destaca la evolución del

sistema de distribución y los precios.

Finalmente se demuestra la aplicación de las herramientas de marketing internacional

presentadas en la parte teórica del trabajo a la compañía.

 54

Historia

La historia de ARCOR data de 1924 cuando Amos Pagani, un joven inmigrante italiano,

decidió radicarse en Arroyito, un pequeño pueblo argentino de la Provincia de Córdoba,

para instalar una panadería. En 1928 nació el segundo de sus cinco hijos: Fulvio Salvador.

Fue él quien propondría la idea de montar una fábrica de caramelos a un grupo de

compañeros, entre los que se encontraban sus hermanos Renzo y Elio; los hermanos

Modesto, Pablo y Vicente Maranzana; Mario Seveso y Enrique Brizio.

En 1951 se construyó la primera fábrica y se inició la producción de caramelos.

En 1958 ARCOR había alcanzado los 600.000 kilos diarios de golosinas y dejado de ser

exclusivamente una fábrica de caramelos gracias a su incursión distintas actividades

industriales. Éstas tenían el objetivo claro de autoabastecerse de algunos insumos básicos

con el fin de alcanzar la mejor calidad y el mejor precio.

En la década del 70, ante la realidad de una economía cerrada en la que era muy difícil

conseguir insumos a precios competitivos, ARCOR comenzó a construir plantas para

satisfacer las diversas necesidades, desde las materias primas hasta los envases, pasando

incluso por la energía.

Así, ARCOR inauguró en 1970 una planta en Tucumán; en 1972, una en San Rafael

(Mendoza); en 1975, en Villa del Tortoral (Córdoba); en 1978, en San Pedro (Buenos

Aires); en 1979, nuevamente en Villa del Tortoral; y en 1980, en Paraná (Entre Ríos).

Hacia la década del 80, ARCOR se había transformado en un vasto complejo industrial y

comenzaría a incursionar en el exterior. En 1976 se radica en Paraguay, en 1979 en

Uruguay, en 1981 en Brasil y en 1989 en Chile.

En 1990, un accidente termina con la vida de Fulvio Salvador Pagani. Hugo Enrique

D´Alessandro, uno de sus actuales Directores, asume la Presidencia y toma como marco de

acción un legado que el fundador había presentado 22 días antes de su desaparición: la

nueva estructura organizativa de la empresa.

En este período, se levanta la Planta Modelo de chocolates de Colonia Caroya, la entonces

más grande y evolucionada de Latinoamérica; se construye el gasoducto Pilar-Arroyito

 55

para abastecer a la empresa de un elemento vital y se adquiere Aguila Saint, una de las más

tradicionales y prestigiosas empresas chocolateras argentinas.

En 1993, asume la Presidencia de ARCOR el Contador Luis Alejandro Pagani, hijo mayor

de Don Fulvio. La empresa lleva adelante un profundo proceso de transformación de su

management, alcanzando un alto nivel de profesionalismo.

Bajo la conducción de Luis Pagani, ARCOR adquiere Noel, otra reconocida marca de

alimentos y golosinas con más de un siglo de prestigio. Se inaugura en Salto, Provincia de

Buenos Aires, la planta de galletitas más evolucionada de la Argentina, dotada de los

últimos avances tecnológicos en la materia y, también, se construye una nueva planta para

la producción de cajas de cartón corrugado en Luján, Provincia de Buenos Aires. Esta

planta ayudaría a consolidar el liderazgo nacional de Cartocor, una de las empresas

integrantes del Grupo ARCOR. Continuando con su fuerte expansión en Latinoamérica,

ARCOR desembarca en 1996 en Perú, construyendo una importante planta productora de

caramelos para estar cada vez más cerca de los consumidores latinoamericanos.

En 1998, el Grupo ARCOR adquiere la empresa chilena Dos en Uno, líder en golosinas y

chocolates de su país y con una extensa penetración en la región. Esta compra afianza a

ARCOR en los países del Pacto Andino y le permite entablar mejores relaciones

comerciales con los mercados del NAFTA. Un año más tarde, ARCOR instala en Brasil la

más avanzada fábrica de chocolates de la región, que cuenta con el mayor centro de

distribución de productos del país. La planta de Bragança Paulista, en Brasil, le permite

apuntalar su visión de convertirse en la empresa de golosinas y chocolates número uno de

Latinoamérica.

Desde sus inicios, ARCOR tuvo claro que su progreso vendría de la mano de su expansión

internacional. En consecuencia, una vez consolidada su posición en el mercado argentino,

comenzó a expandirse por la región latinoamericana y a exportar hacia terceros países.

Esto fue posible a través de una fuerte política de exportaciones, fijada tempranamente en

la década del ´60. Esta política establecía para ARCOR una obligación: "exportar

siempre", incluso frente a coyunturas desfavorables con el objetivo de mantener siempre

abiertos los mercados que iba ganando para sus productos.

 56

Así, con foco en el largo plazo y la convicción de que su mercado es el mundo, ARCOR

solidificó su posición en los principales mercados internacionales. Hoy, exporta sus

propias marcas a más de 100 países (Ver anexo 1). Es la empresa argentina con mayor

cantidad de mercados abiertos en el exterior.

Gráfico 1: Exportaciones de Arcor en el período 1994 – 2000.

Fuente: Elaboración propia a partir de datos brindados por ARCOR

En la actualidad, el Grupo lidera la mayoría de las categorías donde participa con sus más

de 1500 productos (Ver anexo 2). Entre sus récords más recientes, sobresalen los

siguientes: ARCOR es el primer productor mundial de caramelos, líder en la fabricación de

chocolates en Latinoamérica y el principal exportador de golosinas de Argentina y del

Mercosur (Ver anexo 3).

Ya en pleno siglo XXI, y con medio siglo de vida cumplido, ARCOR sigue generando

nuevos proyectos, apuntando siempre al mismo objetivo: “Darle sabor a los consumidores

de todo el mundo”.

Exportaciones (Millones de U$S)

0

50

100

150

200

250

1994 1995 1996 1997 1998 1999 2000

 57

Estructura

Presidente: Luis Alejandro Pagani

Vicepresidente: José Alberto Donato Giai

Secretario: José Enrique Martín

Directores Titulares:

Hugo Enrique D'Alessandro

Hugo Enrique Lafaye

Jorge Luis Seveso

Antonio Domingo Maranzana

Rita María Maranzana

Lilia María Pagani

Directores Suplentes:

Zunilda Ramona Giordano de Maranzana

Fulvio Rafael Pagani

María Rosa Pagani de Babini

La empresa comprende 11 Divisiones de Negocios y 10 Divisiones Funcionales. Estas

unidades reportan a la Dirección Ejecutiva, que supervisa y planifica las actividades del

conjunto de la organización. No obstante, cada división posee autonomía para tomar las

decisiones propias de su campo específico, plantear criterios de producción y gestión y

manejar sus recursos.

 58

La cultura ARCOR

La filosofía empresaria de ARCOR se encuentra sustentada en los siguientes principios

derivados de las palabras de su líder.

✓ Amor y compromiso con los países en los que actúa

✓ Vocación latinoamericana e internacionalista

✓ Confianza en su gente

✓ Apuesta a la inversión

✓ Creatividad e innovación

✓ Vocación de liderazgo en todos los niveles de la organización

✓ Visión y pensamiento de largo plazo

✓ Espíritu de mejora continua

✓ Compromiso de la mejor calidad al mejor precio

✓ Humanismo y solidaridad

Visión

"Queremos convertirnos, en los próximos años, en la empresa de golosinas y chocolates

número uno de América Latina". Nuestro compromiso se expresa en las cinco palabras

que definen nuestro slogan: "Le damos sabor al mundo" (Fuente: www.arcor.com.ar)

http://www.arcor.com.ar/

 59

Marketing en ARCOR

El marketing se fue adaptando paulatinamente a los cambios generados por la evolución de

la compañía y por la ampliación de los mercados en donde competía.

En una primera etapa, hasta mediados de la década del 60, las inversiones en este rubro

fueron muy limitadas y su utilizaban recursos artesanales ya que el eje de la estrategia de la

empresa era la producción bienes a bajo costo y en un alto volumen. La marca era menos

conocida que el producto.

Desde los años 70 la situación se fue gracias a la diversificación de la producción que

requirió un incremento de la inversión en marketing adecuado.

En la década del 80, en forma paralela con su expansión, la empresa intensificó su

inversión en este campo, que desde los 90 recibió un nuevo impulso, en un contexto más

competitivo que las épocas precedentes. Se puede destacar una creciente inversión en

investigación de mercados, packaging y publicidad acorde con el tipo de productos

ofrecido por la empresa y los canales de venta utilizados. La venta en supermercados

requería atraer la atención de cliente mediante la comunicación visual, la presentación de

productos (packaging, exhibidores) y la imposición de las marcas. La inversión en

marketing también respondía al tipo de mercado al que se dirigía la producción

(segmentación de mercado) y la competencia con las mayores empresas productoras de

golosinas.

Investigación de mercado

La investigación de mercado es un elemento fundamental para el desarrollo de un negocio

porque facilita información clave para planificar los aspectos técnicos y económicos. El

estudio de mercado permite tener presente la demanda de los consumidores, qué hacen,

quiénes son y en dónde están sus competidores. La investigación debe estar dirigida a un

problema concreto. Se diseña de manera tal que permita recoger los datos adecuados y

sobre todo representativos del universo a estudiar.

La Investigación de mercado tiene aplicabilidad en estudios sobre productos, análisis de

los resultados, previsiones del mercado, evaluación de la organización y operaciones de

 60

ventas, funcionamiento de los canales de distribución y aceptación de futuros

lanzamientos.

En el caso de ARCOR, éstos son algunos de los conocimientos que es posible obtener:

✓ ¿Cómo se esta manejando la empresa?

✓ La demanda de un producto o servicio

✓ Gastos de distribución, comercialización y ventas de la empresa.

✓ Las variables que permiten planificar los volúmenes de producción que es posible

vender en el mercado local, nacional, e internacional.

✓ El ciclo de vida en que se encuentra el producto

✓ Si el envase es el más apropiado y el servicio que se está dando es el más adecuado.

✓ Si los canales de comercialización utilizados satisfacen al cliente.

✓ ¿Porqué han disminuido las ventas de un producto en un determinado mercado o

territorio de ventas y si vale la pena efectuar un rediseño del mismo o conviene sacarlo

del mercado?.

✓ Si los vendedores están siendo eficientes en sus zonas asignadas, y si están prestando el

servicio adecuado a las exigencias del cliente.

✓ Qué quieren los consumidores que mi empresa les ofrezca, es decir, si están conformes

con el producto, el precio, el servicio etc.

Segmentación de mercados

Las relaciones con los clientes a largo plazo son la clave para la rentabilidad de la empresa.

Estas relaciones requieren satisfacer las necesidades y deseos del cliente mejor que la

competencia

Segmentar consiste en dividir el mercado potencial en diferentes subconjuntos de

consumidores con necesidades comunes y seleccionar como objetivo o meta a uno o más

segmentos para buscar posicionar productos o servicios con un marketing mix específico.

Las variables a utilizar en un proceso de segmentación deben responder a ciertas

condiciones técnicas: mensurabilidad (el segmento en cuestión pueda ser cuantificable),

accesibilidad (los segmentos seleccionados se pueden atender y alcanzar en forma eficaz),

sustanciabilidad (se asocia a un concepto de materialidad, es decir, qué tan grande –

cantidad - o interesante es el segmento a utilizar) y accionamiento: tiene la relación a la

 61

posibilidad de creación o diseño de planes adecuados/efectivos para el segmento en

cuestión.

El proceso de segmentación se ocupa de identificar variables homogéneas para los

potenciales compradores. Estas variables son las que ayudan a identificar grupos objetivo.

El proceso consiste en:

1. Observación, búsqueda de oportunidad de mercado: se puede hacer a través de varias

fuentes. ARCOR lo realiza a través de fuente primarias: investigaciones por parte de

departamentos internos de la compañía o externos (consultoras, instituciones, fuentes

públicas, entre otras)

2. Determinación del mercado potencial y necesidades genéricas: se debe identificar la

máxima posibilidad de venta de la industria, y las necesidades reales de los posibles

compradores futuros.

3. Determinación de las variables relevantes para la segmentación: se debe identificar

aquellas variables o características importantes, que nos permitan llegar a una división

o agrupación de estos mismos, de acuerdo a los objetivos de la empresa.

4. Determinación y proyección potencial de cada segmento: cada segmento o "nicho de

mercado" tendrá una característica peculiar y un probable potencial propio.

5. Determinar y proyectar la acción de la competencia en cada segmento: antes de

seleccionar un nicho a quien dirigirse, hay que tener presente las actividades o roles

que juega la competencia en cada uno de ellos.

6. Determinar las fortalezas, oportunidades, debilidades y amenazas que ofrece cada

segmento: esta visión permitirá saber el lugar que nos encontraremos para competir en

el mercado, dado el segmento elegido.

 62

Existe un sin número de variables que ayudan al administrador a segmentar un mercado, en

este caso de un producto o servicio de consumo masivo. El criterio de selección para

utilizar una u otra variable dependerá de los objetivos perseguidos. Cabe destacar que el

uso de variables se puede utilizar en forma aislada o combinada.

Cada división de la compañía utiliza sus propias variables, generalmente un mix de ellas.

En el caso de Alimentos y Galletitas la más preponderante es una segmentación

demográfica que consiste en dividir el mercado en grupos, a partir de variables como la

edad, el sexo, el tamaño de la familia, el ciclo de vida de la familia, los ingresos, la

ocupación, el grado de estudio, la religión, la raza, y la nacionalidad.

En cambio en Chocolates y Golosinas la variable más importante es la psicográfica por el

tipo de compra que se trata, son productos que se adquieren por impulso. Divide a los

compradores en diferentes grupos con base en las características de su clase social, estilo

de vida y personalidad. Cabe recordar una campaña de Chocolates Cofler realizada en el

año 2000. Consistía en 3 spots televisivos temáticos de 40 segundos: “Colegiala”,

“Rugbiers” y “Rollingas” que se encuentran disponibles aún en

http://www.arcor.com.ar/quienes_somos/comerciales.asp. El mensaje es claro con sólo citar una

frase: “El rugby tiene cosas que lo diferencian del resto, por eso quiere para él un

chocolate como Cofler, quien para todos tiene un chocolate. Chocolates Cofler. Encontrá

el tuyo”.

Esta fue la manera de la compañía de diferenciar estos tres tipos de grupos que se

encuentran en los adolescentes en la actualidad. Eligen tres arquetipos muy claros pero con

el mensaje final que para cada persona distinta ellos tienen “su” tipo de chocolate.

http://www.arcor.com.ar/quienes_somos/comerciales.asp

 63

Sus productos

El Grupo ARCOR cuenta con un total de 31 plantas en Latinoamérica: 25 de ellas están

ubicadas en la República Argentina y las 6 restantes en Brasil (2), Chile (3) y Perú (1).

(Ver anexo 5).

ARCOR elabora más de 1500 productos (Ver anexo 2) entre los cuatro genéricos que

conforman su foco de negocios: alimentos, golosinas, chocolates y galletitas que generan

más del 50% de las ventas totales de la compañía.

Gráfico 2: Ventas de cada división de Arcor en el año 2000.

Fuente www.arcor.com.ar

En la década del 80 ARCOR se fue transformando cada vez más en una empresa

productora de alimentos de consumo masivo ya que a la elaboración de golosinas (que

siguió constituyendo el core business) se agregó la fabricación de un número creciente de

bienes dentro de la rama alimenticia. La producción de golosinas continuó

diversificándose con la introducción de barras de chocolates, obleas y nuevos tipos de

chicle, entre otros.

En la fabricación de alimentos la diversificación avanzó con la creación de centros de

producción descentralizados en las provincias en los que se incorporaron nuevos rubros

tales como alimentos en polvo (gelatina, polvo para helados), productos de panificación

(pan dulce y grisines) y procesamiento de tomates (línea roja). También se introdujeron

http://www.arcor.com/

 64

productos derivados del maíz que incluyeron harinas, polenta y aceite producidos en la

planta de San Pedro.

El volumen de producción es enorme, volcando diariamente en el mercado más de 1,5

millones de kilos diarios de productos.

División Chocolates

ARCOR es líder absoluto del mercado de chocolates y la única empresa presente en todas

las categorías que lo definen: bombones y bocaditos, alfajores, confitados, tabletas,

productos infantiles, chocolate para el hogar, estacionales (Pascua y Navidad) y obleas

bañadas. En todos ellos ocupa el primer lugar. Su principal marca, Bon o bon, es un

paradigma del desarrollo internacional de ARCOR. Bon o Bon es una de las pocas marcas

nacionales que son reconocidas internacionalmente. Desde su aparición, en 1980, se

convirtió en una golosina valorada por los consumidores. Bon o bon fue el producto que

permitió el desembarco de la empresa cordobesa en Buenos Aires. Según Luis Pagani “Fue

ahí que dejamos de ser una segunda marca originada en el interior para lograr

posicionarnos como marca de primera línea en escala nacional”1. Actualmente, Bon o

Bon tiene el 56% de market share en la categoría bombones. De ese porcentaje, el clásico y

original posee más del 30%.

En el país tiene la mayor participación con 37 por ciento, cifra que contempla todos los

segmentos de chocolate. Y, como si esto fuera poco, es el primer productor a escala

regional. Su principal competidor es Kraft Suchard, que se apropió de 9,7 por ciento, pero

que lidera entre los premium con Milka y Shot

Para triunfar en Buenos Aires, la firma cordobesa compró marcas y encaró el lanzamiento

de otras propias. Adquirió Cabsha, Noel y Aguila.

ARCOR tiene claro el sentido de la oportunidad ya que cuando quebró Noel, se quedó con

las mejores marcas disponibles; luego adquirió Aguila, previo pago de 31 millones de

dólares, y también absorbió a otras empresas competidoras que fueron perdiendo

1 Cambio tras cambio por Marcelo Cantón en www.clarín.com.ar

 65

gravitación en sus respectivos sectores. Todas estas jugadas le permitieron consolidarse y

lograr mayor volumen para llegar a la cumbre en los terrenos en los que compite.

En el 2000 se lanzó ARCOR Cereal Mix. En los últimos tiempos las tendencias en

alimentación han ido variando debido a cambios demográficos, sociales y económicos

generando nuevas necesidades y hábitos. Estas modificaciones han impactado en los

hábitos alimenticios de forma tal que se generó un nuevo concepto: dieta como equilibrio

sobre dos ejes, estética y salud. En Argentina se comenzó a descubrir las bondades de los

cereales como alimento. Su constante crecimiento en ventas lo ha convertido en líder en su

segmento de mercado.

División Golosinas

La producción de golosinas es la actividad que dio origen a la empresa a mediados del

siglo XX y la que más ha contribuido al renombre y prestigio internacional. Hoy ARCOR

es el primer productor mundial de caramelos y exportador número 1 de golosinas de

Mercosur. La principal fortaleza está en la extensa línea de caramelos, chupetines y goma

de mascar.

Las siete plantas que abastecen a la división elaboran una vasta gama de productos:

caramelos (rellenos, ácidos, colados y blandos), chupetines, goma de mascar, caramelos de

goma, jellies, turrones, pastillas comprimidas y caramelos de leche.

Su liderazgo atrapa el 57.9% del mercado en la categoría caramelos duros, blandos en

granel y en paquete.

Gráfico 3: Market share en caramelos duros, blandos y en paquete en el año 2000.

Fuente: Elaboración propia a partir de datos obtenidos de la Revista Negocios (Febrero 1999)

57.90%

9.90%

8.90%

6.10%

4.70%

Arcor

Cadbury Stani

Adams

Suchard

Bonafide

 66

El éxito es indiscutible en caramelos sueltos pero no ocurre lo mismo en caramelos duros

en paquete donde Adams conquistó el podio.

Gráfico 4: Market share en caramelos duros en el año 2000.

Fuente: Elaboración propia a partir de datos obtenidos de la Revista Negocios (Febrero 1999)

En la actualidad el mercado mundial de golosinas ronda los cien mil millones de dólares y

se desenvuelve en condiciones relativamente maduras y estacionarias. Se trata de un

mercado relativamente concentrado en el que los tres productores más grande (Nestlé,

Kraft y Mars) tienen un tamaño similar y explican el 30% de las ventas mundiales. Por

detrás aparece un segundo lote de unas ocho empresas cuyo nivel de facturación se

encuentra entre los dos mil y cinco mil millones de dólares.

En este ranking de los 100 principales productores mundiales de golosinas, ARCOR ocupa

el puesto número trece a octubre de 2000, es la empresa de mayor facturación entre las

firmas latinoamericanas y el resto de los países en desarrollo, y es la única diversificada

hacia todas las categorías de golosinas consideradas.

División Galletitas

ARCOR es uno de los dos mayores elaboradores de galletitas de la Argentina, un mercado

sumamente complejo y cada día más competitivo. El consumo nacional de galletitas es de

aproximadamente 8 kg./ habitante/ año, acercándose a los valores medios mundiales.

El 35% corresponde a crackers, de agua y snacks, 35% dulces secas, 15% dulces rellenas y

obleas y 15% crackers con cereal.

22.50%

1.90%47%

Arcor (Mentho

Plus)

Cadbury Stani

(Stani Fuertes)

Adams (Halls y

Clorets)

 67

Las clases media y alta prefieren las galletitas dulces rellenas y dulces secas, de alto valor

agregado y elevados precios. El segmento de menor poder adquisitivo se orienta hacia las

dulces secas y crackers de marcas poco reconocidas y de precios más accesibles.

La división ha logrado dar respuesta al amplio abanico de demandas de los consumidores

desarrollando marcas de gran aceptación (Ver anexo 2). Los productos se elaboran en 4

plantas dentro de la Argentina entre las cuales se incluye la tradicional empresa Lía

adquirida por ARCOR en 1997.

Pero el camino está por recorrer ya que ARCOR no logró mostrar perfil de líder. El sector,

que mueve anualmente 1200 millones de pesos, lo encuentra tercero en un segmento en

que se introdujo cuando compró la empresa Lía y que tiene el control claro y de larga data

de Bagley (Danone) y de Terrabusi (Nabisco).

División Alimentos

Como consecuencia de una rigurosa selección de las materias primas y de la aplicación de

procesos tecnológicos que ayudan a la elaboración de los productos más frescos, naturales

y sabrosos, ARCOR ha logrado que la mayoría de sus marcas sean lideres en las categorías

que compiten (mermeladas, polentas, tomatados y aceites de maíz).

Gráfico 5: Market share en mermeladas en al año 2000.

Fuente: Elaboración propia a partir de datos obtenidos de la Revista Negocios (Febrero 1999)

40.50%

23.50%

12.30%

23.70%
Arcor (Dulciora y
Noel)

La Campagnola

Canale

Otras

 68

Integración vertical

ARCOR se encuentra verticalmente integrado hacia atrás. Esto consiste en acercarse hacia

sus proveedores incorporándolos a su cadena de valor lo que implica tomar el control de

empresas proveedoras de sus insumos. Se puede decir que la integración es plena ya que

satisface todas las necesidades de requerimientos de insumos de manera interna. En

algunos casos, se ocupa desde la obtención de las materias primas básicas hasta la

elaboración de los productos y su packaging final. Incluso, ha incursionado en el diseño y

fabricación de maquinarias, así como también en la implementación de sistemas

productivos originales, todos ellos adaptados a sus necesidades específicas de producción.

A mediados de 1997 compró Koppol, la segunda empresa brasileña de envases flexibles y

films plásticos y adquirió Versalles, fuerte de conservas vegetales y vegetales congelados.

Las razones de esta decisión de integración vertical plena quedaron testimoniadas en

palabras de su fundador: “Llegamos a un cierto volumen de producción de caramelos

sobre la base de una competencia muy efectiva. Teníamos que trabajar con un margen de

ganancia de cinco o diez por ciento. Nos dimos cuenta de que si producíamos materias

primas podríamos manejar un margen de 30 o 40 puntos. Decidimos que, en vez de seguir

aumentando la producción de caramelos, apuntaríamos a determinadas materias primas.

Y así, en 1956 instalamos nuestra fábrica de glucosa”.

En síntesis, en sus orígenes las razones de integración fueron que la Argentina era un país

cerrado y no encontraban proveedores de calidad entonces para asegurarse materia prima

en tiempo, costo y forma decidieron autoabastecerse. Con el tiempo, estos negocios

prosperaron y, si bien no surgieron por decisiones estratégicas de introducirse en esos

mercados, los resultados eran buenos. Por estos días son divisiones autónomas, rentables y

sólo un porcentaje pequeño se deriva al consumo propio. El resto se vende a terceros y, en

muchos casos, como en el del envoltorio de caramelos, a la propia competencia.

Beneficios de la integración vertical.

1. Reducción de costos.

✓ Evita los altos costos de transacción de numerosas fuentes; por ejemplo la costosa

transferencia física de bienes y prestación de servicios, la redacción y supervisión de

contratos con proveedores externos y la carga administrativa.

 69

✓ Elimina las penalidades de costos originadas en cambios impredecibles

✓ Genera economías a partir de operaciones combinadas, compartir las actividades, y el

mantenimiento de un producto estable en un largo trecho de la cadena de valor.

2. Poder defensivo de mercado.

✓ Proporciona autonomía y evita comportamientos oportunistas y sobreprecios por parte

de proveedores o usuarios de bienes y servicios producidos.

✓ Protege la empresa de un servicio deficiente proporcionado por proveedores

✓ Crea barreras de entrada al mercado.

3. Ventajas administrativas y de gestión.

✓ Aumenta el intercambio de información con las fuentes externas.

✓ Disminuye la necesidad de una estructura pesada de organización y un personal

numeroso.

Costos de la integración vertical.

1. Aumento de costos.

✓ El aumento del apoyo operativo implica una mayor fracción de costos fijos y un mayor

riesgo para el negocio.

✓ Mayores requerimientos de inversión de capital.

2. Pérdida de flexibilidad.

✓ Se restringe la posibilidad de recurrir a diferentes distribuidores y proveedores.

✓ Barreras de salidas más altas y mayor volatilidad de las ganancias.

La integración vertical puede imponer una carga adicional sobre la estructura de la

organización, los procesos gerenciales y los sistemas, a fin de manejar la creciente

heterogeneidad y complejidad.

 70

Distribución

En los primeros veinte años, ARCOR fue armando una red de distribución capilar con

llegada a todo el territorio nacional, con un avance gradual desde el mercado regional al

mercado nacional y con la estrategia de dejar como reserva al mercado de la Capital

Federal y Gran Buenos Aires. La empresa apuntó siempre a la producción a gran escala

destinada a los segmentos de mayor poder adquisitivo y con foco en los grande centros

urbanos.

En una primera etapa compitió con pequeñas y mediana empresas del interior, con

creciente ventajas gracias a su escala de producción y a su sistema de distribución. Desde

los años setenta fue avanzando sobre mercado dominado por grandes jugadores.

Mientras que la mayoría de las firmas del interior vendía directamente a minoristas,

ARCOR optó desde los inicios por la venta a mayoristas, con las consiguiente ventajas de

costos de transporte y expedición. En la década del 60 se agregaron dos nuevos canales de

comercialización. Uno de ellos fue el de los distribuidores de cigarrillos que vendían a los

kioscos. El otro fue la implementación de un sistema de ventas a través de distribuidores

oficiales que resultó más adecuado para la escala de producción de la empresa. Una de sus

mayores ventajas fue que permitía realizar economías de diversificación en la

comercialización ya que la red de distribuidores oficiales podía utilizarse para la venta de

una gama creciente de productos. Los diversos canales se utilizaron en forma paralela.

En los años 70 se crearon oficinas de venta en los distintos puntos del país y desde

comienzos de lo 80 se dio un fuerte impulso a la venta en supermercados.

En esta década la empresa llevó a cabo inversiones destinadas a agilizar el sistema de

distribución y desarrolló innovaciones en el sistema de ventas, inaugurando centros de

distribución en capitales del interior (Córdoba y Santiago del Estero) e iniciando la venta

directa a supermercados, en sintonía con la importancia creciente que éstos fueron

adquiriendo en el mercado argentino.

 71

Cuadro 1: Canales de comercialización de Arcor y su comparación con el total del mercado (según

volumen de ventas).

Canal Total mercado

1999

ARCOR 1999 Performance

respecto al mercado

Supermercados GBA 17.1 9.1 -46.9%

Supermercados del Interior 15.6 14 -10.1%

Autoservicios GBA 6.6 3.8 -42%

Autoservicios del interior 9.7 11.1 14.9%

Tradicional GBA 9.9 4.5 -54.5%

Tradicional interior 13.5 18.7 38.6%

Kioskos GBA 12.6 11.4 -9.3%

Kioskos Interior 15 27.3 81.9%

Total 100 100 -

Fuente: Globalizar desde Latinoamérica Pág. 155

Precios

Se reforzó a inicios de la década la decisión estratégica de hacer de ARCOR una empresa

de alimentos y golosinas con proyección internacional y productos de la mejor calidad al

mejor precio.

Se trataba de demostrar que los precios bajos de ARCOR no eran consecuencia de una

menor calidad. En este sentido debía darse a conocer una realidad: la empresa contaba con

un proceso integrado de producción que, además de ser único, apuntaba a que el

abastecimiento (desde las materias primas hasta el packaging) se realizara con los mejores

procesos. De este modo debía destacarse una característica microeconómica que aseguraba

una calidad invariable, menores costos y un efectivo control en cada una de las etapas de

fabricación.

Los objetivos en esta área establecidos fueron:

✓ Ofrecer a los consumidores productos de calidad confiable con marcas reconocidas y

precios competitivos y accesibles

✓ Crear en la organización una cultura de orientación al mercado, con una fuerte

conciencia de la importancia de la calidad y excelencia en el trabajo

 72

Aplicación de las nuevas herramientas de marketing internacional

Marca. La evolución del logo.

La evolución del logo materializa los cambios fundamentales en la naturaleza de la

compañía. Si se tiene en cuenta que la marca es el referente que tiene el cliente acerca del

producto se comprende la razón de los cambios.

Desde sus inicios en la provincia de Córdoba donde la imagen de la empresa era familiar y

su logo hecho “a mano” hasta su expansión por del mundo en donde cada división de la

empresa tiene su identificación a través de distintos colores.

A continuación se exhiben los logos y se detallan las razones de sus cambios a través de

los años.

DÉCADA DEL ’50:

 Primer logo de ARCOR. En 1951 se inaugura la planta de Arroyito.

La producción inicial tenía por objetivo la elaboración de 5.000 Kg.

de caramelos diarios en una fábrica de 4.000 m2 con 4 máquinas.

En este momento el mercado de ARCOR era Córdoba y las provincias cercanas. El

objetivo de sus fundadores era “buena calidad a un buen precio”.

DÉCADA DEL ’70:

 A principios de esta década la empresa cambia su logo.

El mercado se extiende a todo el país incorporando Capital Federal y

Gran Buenos Aires. Agrega a sus líneas de productos chocolates,

galletitas y enlatados.

Se construyen nuevas plantas y ARCOR se radica en países como Paraguay y Uruguay.

Durante los últimos años de esta década se inician las primeras exportaciones, la primera

fue a Estados Unidos en 1968.

 73

DÉCADA DEL ’80:

En esta década se produce un nuevo cambio de logo y se termina de

consolidar el mercado nacional.

En 1981 la empresa se radica en Brasil y en Chile.

DÉCADA DEL ’90:

A lo largo de esta década se abre el mercado a la competencia de productos importados y

varias empresas multinacionales se expanden y radican en Argentina, en muchos casos, a

través de la compra de empresas argentinas.

A fines del año 1999 la empresa realiza un nuevo cambio de logo como resultado del gran

crecimiento empresario del grupo en los últimos años.

EL NUEVO MILENIO:

Este cambio fue pensado para enfrentar el Tercer Milenio con una nueva imagen que

permitiera transmitir la identidad de la empresa, acorde a los desafíos de la globalización.

La creación de nuevos logotipos y slogans fue desarrollada conjuntamente por ARCOR y

la consultora de diseño corporativo Landor. El resultado de este trabajo, de

aproximadamente dos años, es una simbología absolutamente innovadora para la Argentina

y de muy alto impacto visual. A partir de un patrón de diseño común se crearon 6 nuevos

logotipos.

Uno corporativo para comunicar el conjunto de empresas del

Grupo que cristaliza una imagen de empresa de gran envergadura,

muy moderna e innovadora, connotando gran dinamismo,

crecimiento y proyección hacia el mundo. Se utiliza en

todas las comunicaciones en las que el Grupo sea protagonista.

Otro para distinguir la marca en los productos.

Se utiliza cuando se habla de ARCOR como empresa

elaboradora de productos de consumo masivo.

Como respaldo institucional de productos ARCOR.

 74

Cuatro logos de distintos colores para representar (de acuerdo con sus significados básicos)

las divisiones del área de consumo masivo, utilizados exclusivamente en las

comunicaciones publicitarias:

División Golosinas

Trasmite alegría, juventud y dinamismo; las ganas de vivir, lo

lúdico y la explosión propia del mundo infantil.

División Chocolates

Productos de gran calidad y sabor, remitiendo fuertemente a lo

“chocolatoso” y a la sensación de calidez, gratificación y

 bienestar propios del consumo de esta línea.

División Galletitas

Cristaliza una imagen de naturalidad, salud y calidad,

remitiendo directamente al origen y a la calidad de las

materias primas más sanas y confiables.

División Alimentos

Trasmite calidez de hogar, amistad y el compartir

cotidiano, promoviendo significaciones de tentación,

calidad y frescura.

 75

Racionalidad del consumidor de Arcor

Actualmente Arcor se enfrenta a un consumidor muy exigente que busca calidad a un

precio conveniente, dejando de lado la “marca” y preocupándose por otros atributos.

A modo de ejemplo:

✓ La preservación del medio ambiente por parte de la compañía: en Arcor se destinan

constantes inversiones a la incorporación de nuevos sistemas tecnológicos para

optimizar el tratamiento de efluentes y minimizar los niveles de emisión de las plantas.

✓ Tecnología: Arcor es una empresa pionera en la certificación de sus procesos

productivos bajo las normas internacionales ISO 14001.

✓ Compromiso con la comunidad: El objetivo de la Fundación Arcor es detectar las

necesidades de los sectores menos favorecidos de la población para así contribuir a la

búsqueda de soluciones efectivas y duraderas. Los programas tienden ala atención de

necesidades específicas dentro de las áreas: educación, salud y cultura.

De acuerdo con una investigación realizada el 15 de mayo de 2002 en el supermercado

Carrefour Sucusal Salguero tomando 15 categorías de productos (Ver anexo 6), Arcor

muestra liderazgo en precios sólo en 4 de ellas: salsa de tomate, mermelada, galletitas

dulces y surtidas. Todos estos productos pertenecientes a la canasta familiar.

En sus orígenes, Arcor privilegió la búsqueda de posicionamiento tendiente a evitar una

confrontación directa con las empresas de mayor magnitud. Siguió una política de

competencia indirecta e inteligente. Realmente sus precios eran más bajos que los de la

competencia y fue de esa manera como ingreso en el mercado.

Sin embargo en la actualidad Arcor presenta precios más bajos en alguna de las categorías

en donde compite pero no en todas. En productos que no satisfacen necesidades básicas los

precios son más altos que la competencia mientras que mantiene su liderazgo en productos

básicos. Esta es manera de llegar a todos los segmentos de la sociedad.

Lo que vale la pena destacar es que persiste la idea de que Arcor tiene los precios más

bajos en la mente del consumidor aunque esto se aleja un tanto de la realidad.

 76

E-business: ARCORSALES.COM

ARCORSales.com es el primer sitio B2B de la industria alimenticia desarrollado con la

tecnología e-business de IBM argentina y soluciones de data center de Telecom

Su objetivo principal es incrementar las ventas del grupo, reducir los tiempos y fortalecer

su imagen en el exterior. Brinda a sus clientes actuales y potenciales una gran variedad de

servicios, las 24 horas del día , los 7 días de la semana,.

Esta solución demostró ser muy exitosa, ya que desde su lanzamiento en febrero de 2001

en la ISM Intemationale Süsswaren-Messe que se llevó a cabo en Colonia (Alemania)

ARCOR logró vender más de 400.000 kg. de golosinas que serán exportadas a los 5

continentes.

La implementación de ARCORSales.com brinda al Grupo ARCOR la posibilidad de lograr

la automatización integral de la cadena comercial internacional, la renovación y cambio de

enfoque de sus áreas de venta, el desarrollo de canales de venta alternativos y una relación

full time con sus clientes durante los siete días de la semana, las 24 horas del día.

ARCORSales.com comprende una gama de servicios vía Internet que posibilita a los

clientes del exterior acceder a:

✓ Catálogo de productos y lista de precios personalizada

✓ Armado electrónico de embarque y seguimiento del mismo.

✓ Generación electrónica de nota de pedido y de cotización. Seguimiento de pedidos.

✓ Visualización de cuenta corriente.

✓ Sugerencia de compras y acceso a consulta de compras históricas.

✓ Subastas. Planes de Fidelización y Afiliación.

La solución integral de e-business brindó al Grupo ARCOR la posibilidad de utilizar

Internet como herramienta comercial y vehículo para acceder a sus clientes actuales y

potenciales.

Para ello, el Grupo ARCOR planteó un proyecto de e-business tendiente a:

✓ Incrementar las ventas: promoviendo las ventas, brindando ofertas y promociones y

sistemas de incentivos.

 77

✓ Captar y Calificar clientes potenciales: a través de la suscripción gratuita a un e-mail

Newsletter, registración en el web site y promoción del web site.

✓ Mejorar el servicio y la relación con los clientes actuales: proporcionar servicios en

línea y personalizar el sitio en función del cliente.

✓ Reducir costos operativos: reducción de tiempos entre la colocación de una orden y el

despacho de la mercadería, reducción de costos administrativos por transacción y

reducción de costos de captación de nuevos clientes y soporte a clientes actuales.

Además de la solución e-business desarrollada por IBM Argentina, el sitio B2B para el

mercado externo del Grupo ARCOR, cuenta con la infraestructura de servicios de Telecom

Argentina, quien tuvo a su cargo la provisión de una solución a medida en su Data Center,

en el que se integraron servicios de conectividad y soluciones de housing de los servidores

que soportan la aplicación.

ARCORSales.com también cuenta con los servicios de noticias de CNN, el líder mundial

en noticias, para proveer a sus clientes, en su sitio en Internet, las últimas noticias sobre los

alimentos y la región. De esta manera, ARCORSales.com transformará los procesos de

negocios, generando un nuevo modelo basado en el "conocimiento".

La experiencia local e internacional de IBM, le permitió desarrollar una solución que

beneficia a los clientes internacionales de ARCOR a partir de la reducción de los tiempos

entre la colocación de una orden y el despacho de la mercadería, y los costos

administrativos.

IBM Argentina empleó aplicaciones basadas en servidores de su línea 1 Series y, para

operar en forma segura en Internet e interactuar en tiempo real con las aplicaciones y bases

de datos de ARCOR, el web site "ARCORSales.com" fue desarrollado utilizando la

tecnología de software de IBM WebSphere. El servidor de aplicaciones IBM WebSphere,

provee soporte para las tecnologías abiertas basadas en Java y proporciona un motor de

búsqueda que le permitirán, a los clientes de ARCOR en el exterior, ejecutar aplicaciones

de negocios en el servidor y obtener los resultados de dicha ejecución en la pantalla de su

computadora.

 78

En síntesis…

ARCOR es el único grande de la alimentación que se mantiene en manos de capitales

nacionales apostando a la integración vertical y a la producción complementaria.

En este capítulo se realizó una descripción detallada de la compañía. Desde sus orígenes

hasta la actualidad: su estructura, cultura, divisiones de negocios, etc.

ARCOR es líder en chocolates, alfajores, huevos de Pascua, caramelos, snacks,

mermeladas, polenta rápida, cartón corrugado, polvo para la elaboración de helados, aceite

de maíz y polipropileno biorientado. Tiene una presencia creciente en chicles y galletitas.

¿Cuáles fueron las decisiones claves adoptadas por la compañía?

✓ El posicionamiento estratégico: qué productos ofrecer y con qué propuesta de valor.

✓ El modelo de producción y de tecnología se utiliza (nivel de integración vertical y de

configuración especial de plantas y red de producción).

✓ El sistema de comercialización y distribución

✓ La arquitectura de la organización

✓ La política de recursos humanos y cultura creada

Con respecto a los instrumentos de marketing que utiliza en su estrategia se prestó especial

a atención a la “investigación de mercado” y “segmentación” que si bien ya parecen un

poco pasados de moda representan el punto de partida de cualquiera de sus lanzamientos.

Teniendo en cuenta que la internacionalización es la clave de la estrategia de los Pagani, se

hace un análisis de la aplicación de nuevos instrumentos de marketing internacional: el

valor de la marca plasmado, principalmente, en la evolución y los cambios de su imagen

institucional; e-business (ARCORsales.com) y la racionalidad del consumidor de Arcor.

 79

Capítulo 5: Conclusión

 80

Conclusión

A lo largo del trabajo se intentó demostrar cuáles son las herramientas de marketing que

participan en la transformación de una empresa familiar a una multinacional. En primera

instancia de presentaron los elementos teóricos y finalmente un caso práctico para sustentar

la hipótesis.

A continuación se realiza un detalle de los temas tratados en el trabajo de graduación.

En la primera parte del trabajo se realizó una introducción al tema y se plantearon las bases

para el desarrollo de la tesina. Se detalló la problemática, el objetivo y la metodología de la

investigación.

En esta sección se explican cuáles son los fenómenos que provocaron la transformación de

las estructuras de los negocios. Se destacan: la globalización, los cambios en el

consumidor, el avance de la tecnología y el aumento del marco competitivo. La realidad

muestra a un consumidor exigente e informado que hace valer sus derechos y que tiene

muchas opciones a la hora de elegir quién va a satisfacer sus necesidades.

En la segunda parte del trabajo de licenciatura se estudió el comportamiento de las

empresas familiares. Se hizo hincapié en sus características y en los problemas más

frecuentes a los que se enfrenta. Además, se estudió el marketing que estas empresas llevan

a cabo. En esta sección se llegó a las siguientes conclusiones:

✓ Una empresa familiar se define por el simple hecho de que la propiedad y la dirección

se encuentran en manos de uno o más miembros de una o más familia. No tiene

relación con el tamaño ni con la capacidad de gestión.

✓ Hay que dirigir el planeamiento de las empresas familiares hacia la resolución de

conflictos para satisfacer las necesidades de ambas unidades: la familia y la empresa.

Se requieren distintas habilidades de acuerdo a la etapa de crecimiento que esté

transcurriendo en la compañía.

✓ Un hecho especialmente conflictivo dentro de estas empresas es la sucesión, el traspaso

de poder. El heredero no tiene el sentimiento de pertenencia ni el orgullo que tiene su

 81

padre para quien esa compañía es una extensión de sí mismo. Lo recomendable es una

incorporación paulatina del sucesor. Con el paso del tiempo la empresa debe dejar de

fundamentarse en su carácter familiar para reafirmar la competencia profesional en la

dirección

✓ El marketing dentro de la empresa familiar es poco creativo, limitado y pasivo.

- En una primera etapa las necesidades eran conocidas y la organización se encuentra

dominada por el proceso de producción. La idea del fundador es producir y crecer.

- Luego, como consecuencia de una expansión de la demanda y de las capacidades

de producción el objetivo del marketing es crear una organización comercial eficaz

y de organizar la salida de los productos fabricados. Los nuevos desafíos son: la

distribución y la fijación de precios. Ésta dependerá de la posición competitiva y

del grado de información que tenga la compañía sobre los mercados. Generalmente

este tipo de empresas cumple un papel de “seguidoras”.

- Por último, luego de haber resuelto las tres variables anteriores hay que estimular al

consumidor a comprar. Para esto se utilizan diversos medios de comunicación que

dependerán del poder adquisitivo de la empresa (promoción).

En el tercer capítulo del trabajo de graduación se estudió el comportamiento de las

empresas que se internacionalizan y cuáles son las variables de marketing que influyen en

esta transformación. Se extrajeron las siguientes conclusiones:

✓ Una empresa multinacional es aquella cuya sede está en un país y que realiza sus

operaciones en otros.

✓ Es condición sine qua non un liderazgo acorde a los requerimientos de este tipo de

empresas. Esto significa que el líder debe tener la capacidad de establecer y desarrollar

relaciones con otras personas, adaptarse al cambio, tener experiencia profesional,

visión estratégica y espíritu emprendedor, saber manejarse en ambiente multiculturales,

motivar y generar confianza y, principalmente, sentir pasión por lo que hace.

 82

✓ Las compañías se multinacionalizan por muchas razones.

1. Para protegerse contra los riesgos e incertidumbres del ciclo nacional de negocios.

Al establecer filiales en otros países, pueden atenuar los efectos negativos de las

fluctuaciones económicas del país sede. Se trata de una modalidad de

diversificación.

2. En respuesta al aumento de la competencia en el extranjero y con el fin de proteger

su participación en el mercado mundial. Utilizando una estrategia consistente en

imitar al competidor, establecen filiales en el país de sus rivales. Logran con ello el

doble propósito de disminuir los ingresos de estos y les hacen saber que, si atacan

su mercado, afrontarán una respuesta semejante. Se trata de una estrategia

completamente defensiva.

3. Para superar las barreras arancelarias al atender a un mercado internacional desde

su interior (por ejemplo la Comunidad Europea en donde las compañías que no

pertenecen a ella deben pagar aranceles por los bienes que exportan a los países

miembros mientras que los bienes producidos en los países miembros circulan sin

pagar impuestos.

✓ El marketing internacional es una disciplina para conocer, interpretar, evaluar y tomar

decisiones sobre los mercados externos y planificar estrategias de comercialización

internacional. Los nuevos instrumentos del marketing internacional son:

- El valor de la marca. La marca dejó de ser únicamente un atributo del producto

para tener valor por sí misma. Es todo aquello que los consumidores reconocen

como tal. Es un producto al que se ha revestido con “algo” tan atractivo que

consigue que el producto se desee, se pida, se exija, con preferencia a otros

productos. El desafío es mantenerla viva.

- La racionalidad del consumidor: éste es menos conservador, menos leal y menos

"marquista". Prueba todo. Es mucho más racional y exigente. Está más protegido y

hace valer sus derechos. Impone el "value for money". Migra sus consumos hacia

segundas marcas y marcas de supermercado con el único objetivo de comprar

productos de calidad “aceptable” a un buen precio, aunque no sean de marca. En el

 83

caso de Argentina esto se produce por la crisis, el desempleo, las bajas de salarios,

los aumentos de precios y el miedo a la hiperinflación que generan cambios en los

consumidores, que ahora comparan más, caminan más, renuncian a algunas marcas

y restringen sus gastos.

- E-business como mecanismo de distribución que provoca la desaparición de

fronteras físicas y horarios y permite integrar a la organización con sus clientes y

proveedores. Existen diversas denominaciones para los negocios electrónicos

dependiendo de las partes que interactúan en la transacción. Estas son: B2B, B2C,

E-Government, Consumer to Business y Consumer to Consumer.

- Orientación al cliente 1 x 1: hay que interactuar con el cliente para averiguar qué

es lo que verdaderamente quiere para evitar las guerras de precio con la

competencia frente a la comoditización de los productos. Hay que adaptar los

productos a sus deseos y necesidades; ir más allá de su satisfacción para lograr la

lealtad.

En síntesis, se propone la adaptación / transformación de las tradicionales herramientas de

marketing (4P) a las nuevas herramientas de marketing internacional.

Por último se presenta el caso ARCOR como aplicación práctica de los conceptos

presentados en los capítulos anteriores.

ARCOR es una empresa familiar argentina (basta con mirar atentamente el organigrama y

los integrantes de la comisión directiva en pág. 57) que nació como una pequeña fábrica de

caramelos en la provincia de Córdoba y que, en la actualidad, es una de las empresas

multinacionales más importantes del país. Compite día a día ante multinacionales de la

talla de Philip Morris, Nestlé, Cadbury, Nabisco, y Unilever y, pese al su tamaño, les saca

ventaja en la mayoría de los segmentos en que los enfrenta.

Producto  Valor de la marca

Precio  Racionalidad del consumidor

Distribución  E-business

Promoción  Orientación al cliente (1 a 1)

 84

Gráfico 6: Share en volumen de los grupos donde compite ARCOR. Año 1999.

Fuente: Elaborado sobre la base de datos de Nielsen y Asociados (1999)

Una de las claves de su éxito es que se concentra en el volumen y se focaliza en mercados

estratégicos La apuesta de la compañía está depositada en productos de menor costo.

Tanto en golosinas como en alimentos se estaba frente a mercados muy competitivos y

predominantemente estancados, con bajos márgenes de contribución y productos de moda

que requerían altas inversiones en comunicaciones.

Dadas las particularidades de cada segmento se definieron como mercados de alto interés:

a) Caramelos, poniendo énfasis en el carácter de líder de ARCOR

b) Chocolates, desarrollando nuevas marcas e ingresando en nuevos segmentos

c) Alfajores y bombones, evaluando la extensión de la marca Bon o Bon

d) Mermeladas, conservas y harinas de maíz poniendo énfasis en el control de

calidad

e) Galletitas y snacks

Se incrementó el proceso productivo integrado y se instalaron nuevas plantas a medida que

fueron necesarias. En la actualidad Arcor cuenta con 31 plantas propias.

También se recurrió a la adquisición de algunas marcas ya establecidas que fortificaran

posiciones en mercados de interés (Águila y Cabsha entre otras).

La característica microeconómica más peculiar y más saliente de ARCOR es la extensión y

profundidad que alcanzó en la integración vertical de sus procesos productivos, la que, a su

vez, se constituyó en uno de sus principales atributos diferenciales y ventajas competitivas.

ARCOR incursionó activamente en actividades vinculadas “aguas arriba” con su core

business: la producción de envases y el desarrollo de actividades agroindustriales tales

16.2

11.9
10.5

7.4

5.6

3.9

3.7
Arcor

Nabisco Terrabusi

Danone (Bagley)

Kraft Suchard

Molinos

Cadbury

Canale

 85

como la producción de azúcar, leche, glucosa y fructosa. Como resultado del desarrollo de

estas actividades ARCOR es actualmente el mayor productor de cartón corrugado de la

Argentina y la principal empresa impresora de envases flexibles de la Argentina.

La distribución fue siempre un tema central para ARCOR. A tal efecto se ocupan de:

a) Organizar y capacitar la estructura de ventas y atención a supermercados siempre con

la idea de que esta canal no se concentra la mayor proporción de los despachos

b) Modificar la estructura tradicional de vendedor por área geográfica, transformándola en

una red de hombres de negocio específicos de acuerdo con el perfil del cliente

c) Conformar una organización de ventas con sendos grupos de profesionales

especializados en: grandes cuentas, supermercados y mayoristas.

Este tipo de empresas familiares para internacionalizarse pone en práctica ciertas

herramientas de marketing internacional.

El valor de la marca. La marca es mucho más que el producto. En este último tiempo se

armó un mercado de marcas dejando un paso atrás al producto.

Con respecto a la política de marcas la estrategia de ARCOR se orientó a:

a) Crear submarcas para todos los nuevos productos, dejando en el largo plazo

solamente los caramelos por su condición paradigmática de la marca ARCOR

b) Utilizar la marca ARCOR como “marca paraguas” para todas las marcas

posibles

c) No utilizarla para aquellas que estratégicamente funcionan como freno a la

competencia (Águila, Noel, Cabsha)

d) Aprovechar el valor de ciertas marcas para extenderlas a genéricos (Bon o Bon,

por ejemplo)

Como mecanismo de distribución se implementó un sitio B2B (ARCORSales.com) cuyo

objetivo es la automatización integral de la cadena comercial internacional, la renovación y

cambio de enfoque de sus áreas de venta, el desarrollo de canales de venta alternativos y

una relación full time con los clientes durante los siete días de la semana, las 24 horas del

día. Las organizaciones se encuentran con un cliente cada vez más difícil de conformar. La

única manera de satisfacerlo es presentándole atención y respondiendo a cada segundo a

sus requerimientos (Orientación al cliente). En Argentina Arcor se enfrenta a un cliente

que sale a recorrer buscando el precio más bajo. A tal efecto, lidera en precios en

 86

categorías que cubren necesidades básicas mientras que sus precios son más altos en el

resto de los bienes “de lujo” (Racionalidad del consumidor).

Para los próximos años, ARCOR encara tres grandes desafíos, enmarcados en su política

de “expansión internacional”:

✓ Cumplir su visión de convertirse en la empresa número uno de golosinas y chocolates

de Latinoamérica

✓ Seguir creciendo y radicándose en mercados de alto potencial de desarrollo, como los

emergentes asiáticos

✓ Profundizar la penetración de sus productos y marcas en los mercados más exigentes

del mundo: Estados Unidos, Japón y La Unión Europea.

De acuerdo al análisis teórico de las empresas familiares y las que se internacionalizan

junto con la transformación de las herramientas de marketing tradicionales a nuevas

herramientas del marketing internacional y la aplicación práctica de estos conceptos al caso

ARCOR queda comprobada la hipótesis del trabajo de licenciatura.

 87

BIBLIOGRAFÍA CONSULTADA

- Arese, H. Comercio y Marketing Internacional: modelo para el diseño estratégico.

Grupo Editorial Norma, 1999.

- Buzzell, R. Y Quelch, J. Administración de la mercadotecnia multinacional.

Lecturas y casos. Addison – Wesley Iberoamericana, 1992.

- Cateora, P. Marketing Internacional. Irwin, octava edición, 1995.

- Doz, Y. y Prahalad, C. The multinational mission: balancing local demands and

global vision. Collier, 1987.

- Kosacoff, B et al. Globalizar desde Latinoamérica: El caso ARCOR. Booz Allen &

Hamilton. Editorial Mc Graw Hill, 2001.

- Kotler, Philip. Marketing Management. Analysis, planning, implemantation and

control. Prentice Hall, 1994. Pág. 432

- Martínez Nogueira, R. Empresas familiares. Análisis organizacional y social.

Ediciones Macchi, 1984.

- Levitt, T. El Exito en el Marketing a través de la Diferenciación, HBR, 1991.

- Peppers, D. y Rogers, M. Uno por uno: el marketing del siglo XXI. Editorial

Vergara, 1996.

- Pithod, A. y Dodero, S. La empresa familiar y sus ventajas competitivas. 1ra

edición. Editorial El Ateneo, 1997.

- Rugman, A. y Hodgetts, R. Negocios internacionales: un enfoque de

administración estratégica. Mc Graw Hill, 1997.

 88

Artículos

- Albretch, K. “El liderazgo que sirve”. Carta de Noticias. Revista Gestión. Marzo de

2000.

- Borrini, A. “La crisis plantea nuevos desafíos”.. Diario La Nación. Sección

Economía. 23 de abril de 2002. Pág. 6

- Corteletti, J. “La crisis: la conducta Expedición Robinson”. Diario Clarín. 25 de

febrero de 2002. Pág 12 – 14.

- Deighton, J. “Marketing Interactivo”. Revista Gestión. Marzo - Abril de 1997. Págs.

26 - 38.

- Donnelly, R. “La empresa familiar”. Harvard Business Review.

- “En pie de guerra: los gigantes le disputan el mercado, Pagani los desafía con sus

estructura”. Revista Negocios, Febrero de 1995.

- Kaplun, C. “Empresas familiares: según pasan los años”. Revista Mercado (Nro.

1009). Enero – febrero de 2002. Págs. 95 – 99.

- Kaplun, C. “Empresas familiares: sobrevivir, crecer o desaparecer”. Revista

Mercado (Nro. 1008). Noviembre de 2001. Pág. 113 – 123

- Kaplun, C. “Empresas familiares: transición generacional en crisis”. Revista

Mercado (Nro. 1009). Diciembre de 2001. Págs. 101 – 107

- Masifern, E. “La empresa del siglo XXI”. IAE Fronteras del Management. Agosto

1999. Págs. 82 – 90

- Pasman, D. y Bidegaray, M. “Arcor gana en todas las canchas”. Revista Negocios,

Febrero de 1999.

- Rebossio, A. “La crisis delineó un tipo de consumidor mucho más exigente”. Diario

La Nación. Sección Economía. 25 de marzo de 2002. Pág. 1

- Rhinesmith, S.“Las empresas necesitan tener una cultura global”. Carta de Noticias.

Revista Gestión. Marzo de 2000.

- Sainz, A. “El 85% de los argentinos cambió de marca por la crisis”. Diario La

Nación, Sección Economía. 28 de mayo de 2002. Pág.1.

- “Un curso rápido en gestión de relaciones con el cliente”. Harvard Management

Update. Julio – Agosto 2000. Pág. 3

- “Una vuelta a los alimentos básicos”. Diario La Nación, 24 de mayo de 2002. Pág.

23.

- Whiteley. R. “La voz del cliente”. Expomanagement 1998. El Congreso, 10 temas

 89

claves para el ejecutivo de hoy. 1998. Pág. 30-31

- Zerboni, F. “Estrategias Internacionales”. Revista IAE Fronteras del management.

Septiembre – noviembre de 1997. Pág. 32-38

Tesis

- Acosta, E. Marketing Internacional: ¿Cómo implementar una estrategia de

marketing global efectiva?. Trabajo de Licenciatura en Administración de

Empresas. UdeSA, 1998.

- Graziani, C. La evolución del marketing: desde el producto hasta Internet. Trabajo

de Licenciatura en Administración de Empresas. UdeSA, 2000.

- Tsolís, P. Marketing deportivo: marketing a través del deporte como una

alternativa para diferenciarse. Trabajo de Licenciatura en Administración de

Empresas. UdeSA, 2001.

Internet

- www.arcor.com.ar

- www.clarin.com.ar

- www.lanacion.com.ar

- www.negocios.com.ar

- www.apertura.com

- www.mercado.com.ar

- www.demarcas.com

- www.gestion.com.ar

- www.bcentral.com.ar

http://www.arcor.com.ar/
http://www.clarin.com.ar/
http://www.lanacion.com.ar/
http://www.negocios.com.ar/
http://www.apertura.com/
http://www.mercado.com.ar/
http://www.demarcas.com/
http://www.gestion.com/
http://www.gestion.com/

 90

GLOSARIO

Ciclo de vida de la empresa familiar 20

Distribución 30

E-business 46

Empresa familiar 18

Empresa multinacional 36

Estrategia Internacional 37

Globalización 7

Integración vertical 68

Investigación de mercado 59

Marca 41

Marketing Internacional 40

Modelo de Greiner 20

Modelo de Ward 22

Orientación al cliente 49

Precio 28

Producto 26

Promoción 32

Racionalidad del consumidor 43

Segmentación de mercado 60

 91

Anexo 1: Países donde exporta ARCOR

Alemania

Angola

Arabia Saudita

Aruba

Australia

Bahamas

Bahrein

Barbados

Bélgica

Belice

Benin

Bielorrusia

Bolivia

Bosnia

Brasil

Cabo Verde

Camerún

Canadá

China

Chipre

Colombia

Congo

Corea

Costa de Marfil

Costa Rica

Cuba

Ecuador

Egipto

El Salvador

Emiratos Arabes

España

Micronesia

Estonia

Filipinas

Francia

Gambia

Ghana

Ghinea

Guatemala

Haití

Honduras

Hong Kong

Hungría

India

Indonesia

Irán

Israel

Italia

Jamaica

Japón

Jordania

Kuwait

Letonia

Líbano

Liberia

Lituania

Madagascar

Mali

Marruecos

México

Mozambique

Nicaragua

Nigeria

Noruega

Nueva Zelanda

Omán

Países Bajos

Pakistán

Panamá

Paraguay

Polinesia Francesa

Polonia

Portugal

Puerto Rico

Reino Unido

República Dominicana

República Checa

Rusia

Senegal

Sierra Leona

Singapur

Sudáfrica

Suecia

Suiza

Suriname

Taiwan

Trinidad y Tobago

Túnez

Turquía

U.S.A.

Ucrania

Venezuela

Vietnam

Yemen

Zaire

 92

Anexo 2: Productos

Cuadro 2: Productos de la división CHOCOLATES

Producto Marca Presentación Sabores

Tabletas Cofler 17, 55, 100 y 200 grs. Blanco con almendras / Leche

 Blanco con cookies / Maní

 Leche con almendras

 Miel y almendras

 Semiamargo con crocante

 Cofler Aireado 30, 60 y 100 grs. Banana split / Leche

 Blanco / Menta Shake

 Blanco y leche / Durazno Shake

 Tofi 31, 63 y 130 grs. Blanco / Leche

 ARCOR 25 grs. Chocolate blanco / Con leche

 Cabsha 25, 100 y 250 grs. Leche con maní

 Leche y blanco con maní

 Chonik Individual Leche con almendras y cereal

Alfajores Tofi Individual o pack de 6 Con baño de chocolate

 Con baño de chocolate blanco

 Tofi Orange Individual o pack de 6

 Tofi Lemon Individual o pack de 6

 Tofi Brownie Individual o pack de 6

 Tofi 3 Individual o pack de 6 Con baño de chocolate

 Con baño de chocolate blanco

 Tofi Roll Individual o pack de 6 Blanco de dulce de leche

 Dulce de leche bañado en chocolate

 Bon o bon Individual o pack de 6 Con baño de chocolate

 Con baño de chocolate blanco

 Cabsha Con baño de repostería blanco

 Con baño de repostería chocolate

 Tatín 3 Individual Con baño de chocolate

 Con baño de chocolate blanco

 Tatín Individual o pack de 6 Con baño sabor chocolate

 Con baño sabor dulce de leche

Confitados Rocklets 20, 40, 50, 100, 120 Chocolate confitado

 y 200 grs. Maní con chocolate confitado

 Maní, chocolate y cereal crocante

 Bon o bon 20 y 100 grs.

 ARCOR maní 50 y 200 grs.

Infantiles Tortuguitas Gody 18 grs. Blanco / Frutilla / Leche

 Gody 8 grs. Blanco / Leche

 Huevos Toys 20 grs. Leche

 93

 Tableta ARCOR 8 grs. Blanco / Leche

 Con sorpresa Única Calabaza o calavera con sorpresa

 Calavera con sorpresa

Bocaditos Bon o bon Individual o packs de 9, Blanco relleno con crema de maní

y bombones 11, 16, 18 y 30. Chocolate y almendra

 Chocolate relleno con crema de maní

 Relleno con crema de maní suave

 Cabsha Individual y packs Alpine

 de 3, 24 y 48 Leche

 Selección ARCOR Única

 Aguilets 200 y 600 grs. Con almendras

 Semiamargos / Surtidos

 Medallón de menta 20 grs.

Navidad Confitados Packs de 120 y 150 grs. Almendras con chocolate

 Almendras con chocolate surtidas

 Almendras confitadas / Maní color

 Maní con chocolate / Rocklets

 Chocolates Figuras de 50 grs Papá Noel de chocolate

 Pack de Aguilets 200 grs. Papá Noel de chocolate blanco

 Caja de bombones Bon o bon blanco / Leche

 de 360 grs. Aguilets pino de miel y almendras

Línea Hogar Chocolate Tabletas de 100, 150 Barrita / Semiamargo / Blanco

 y 200 grs. Noel Semiamargo

 Cubretortas Potes de 340 grs. Chocolate / Marroc

 Charlotte Lata de 500 y 960 grs.

 Baño de repostería Pack de 150 grs. Blanco / Leche / Semiamargo

 Chocolitos Paquetes de 150 grs. Blanco / Semiamargo

 Coberturas Barras de 150 grs. Leche / Chocolate blanco

Obleas Bon o bon Individual Leche / Blanco

bañadas Cabsha Individual o bolsa de 25

Pascuas Huevo bon o bon 8, 22, 45, 80, 150 Chocolate blanco / Con leche

 y 250 grs. Relleno de bon o bon

 Figuras bon o bon 20, 50 y 100 grs. Chocolate con leche

 Pack de 3 unidades Conejo con chocolate blanco

 Conejo de chocolate con leche

 Surtido de chocolate con leche

 Huevos Cofler 160 grs. Chocolate blanco con almendras

 Chocolate con leche con almendras

 Leche con miel y almendras

 94

 Rocklets Huevo de 60 grs. Leche relleno con rocklets.

 Figura de 110 grs.

 Huevos Gody 7, 10, 22 y 25 grs. Chocolate blanco / Con leche

 Leche con sorpresa

 Leche relleno con vainilla

 Huevos Tofi 90 y 170 grs. Chocolate con leche

 Aguila Huevos de 90 y 150 grs. Chocolate con leche

 Figura de 50 grs. Chocolate semiamargo

 Cabsha Huevos de 5, 32, 60 y Chocolate blanco

 110 grs. Figuras de 50 grs Chocolate con leche

 Huevos Barbie 10, 60 y 130 grs. Chocolate blanco / Con leche

 Huevos Noel 32 y 80 grs. Chocolate blanco / Con leche

 ARCOR 160, 162 y 860 grs. Leche con maní con chocolate

 Leche relleno de bombones

 Oblea bañada en chocolate

Barras de Cereal Mix Individual y pack de 8 Cereal / Durazno

cereal Coco y cookies / Light manzana

 Con chips de chocolate

 Con frutilla y yogurt

 95

Cuadro 3: Productos de la división GOLOSINAS

Producto Marca Presentación Sabores

Caramelos Butter Toffees Individual y en bolsas de 90 grs. Black / Colección

blandos Café / Maní

 Chocolate / Vainilla

 Tatín Individual Dulce de leche

 D. de leche y banana

 D. de leche y chocolate

 D. de leche y vainilla

 Whisper Individual y packs de 22, 50 y 100 Leche / Maní

 Chuin Ball Individual Banana/ Tutti frutti

 Menta

 Fruti fru Individual y pack de 200 y 700 grs. Banana / Cereza

 Frutilla

 Masticables Pack de 50 grs. Frutilla / Banana

 Ananá / Naranja

 Masticables fruta Individual y pack de 350 y 700 grs. Surtido frutal

 Ricomás Individual y bolsa de 700 grs. Surtido frutal

 Cremino Individual y pack de 200 y 300 grs. Coco / Frutal / Coco

 La Vaca Lechera Individual y bolsa de 200 grs.

 Holanda Individual Dulce de leche

Caramelos Fruti gelatin Pack de 13 y 35 grs. Super chicas

de goma Tiburoncitos / Manitos

 Viboritas / Ositos

 Asquibichos / Heladitos

 Mogul Packs de 35 y 50 grs. Mentol / Eucaliptus

 Menta fuerte / Frutal

 Tutti frutti

 Bombón de frutas Packs de 45 y 800 grs. Surtido frutal

 Gomas ARCOR Bolsas de 250 y 900 grs. Mentol / Jelly Buttons

 Menta fuerte / Frutal

 Tutti frutti / Eucaliptus

 Goma Mix Potes de 1 kg. Eucaliptus / Frutal

 Jelly Buttons

Caramelos Topline Individual Manzana / Mandarina

rellenos Ananá

 Fizzels Cola / Pomelo

 Lima limón / Naranja

 Lotza Fizz Naranja / Cereza / Uva

 Frutilla Chocolate Individual y pack de 12

 96

 Frutilla Crema Individual y pack de 12

 Menta Chocolate Individual y pack de 12

 Bastón Viena Bolsas de 90, 200 y 940 grs.

 Rellenos Individual y bolsas de 940 grs. Menta y miel

 Honey Miel Bolsas de 200, 840 y 940 grs.

 Pack de 300 grs.

 Saquitos Bolsas de 90 y 937 grs. Rellenos frutales

 Rellenos menta

 Rellenos sabor frutilla

 Surtidos / Eucaliptol

 Café expresso

Turrones Turrón Misky Individual y pack de 8 y 10.

Chupetines Individual y pack de 10 y 50. Frutales / Dulce de leche

 Refrescantes / Crazy

 Cola / Crema helada

 Tatín

Chicles Top Line Tabletas de 4 unidades Menta / Strong

 Cherry / Mentol / Fruta

 Top Line

confitados

Cajitas Menta / Strong / Fruta /

Mentol / Cherry

 Yahoo Individual Menta / Frutal

 Mandarina

 Cowboy Individual Banana / Menta

 Tutti frutti

 Din Ovo Individual Durazno / Uva / Surtido

 Flics Surtido / Fruta / Mentol

Caramelos Menthoplus Individual y packs de 3 unidades. Menta / Limón / Cherry

inhalantes Mentol / Fresh / Citrus

 Miel / Strong

Caramelos Top Line Individual o pack de 4 unidades. Cherry / Durazno

duros Fresh / Menta / Limón

 Fruta / Naranja

 Butter ´n cream Individual, rollos y packs de 90,

 200 y 935 grs.

 Miniaturas Individual o bolsa de 960 grs. Surtidos

 Menta cristal Individual o pack de 300 y 935 grs.

 Strong Cristal Individual o pack de 300 y 935 grs.

 Rodajas Ácidas Individual o bolsa de 930 grs. Surtidos

 Gajitos Bolsa de 200 y 975 grs. Surtidos

 Tiras ácidas Individual o bolsa de 960 grs. Surtidos

 97

Rollos y Sweet mints Individual o pack de 3 unidades. Fruta / Menta / Mentol

pastillas Mentitas fruta

 Mentitas menta

 Mentitas strong

 Pastillas ARCOR Anís y menta

 Rollos Surtido

 Menta Cristal

 Miel

 Naranja

Navidad Turrones ARCOR 90, 100, 150 y 450 grs. Crocante de maní

 De maní con frutas

 Turrón de maní

 Turrones especiales Packs de 100 y 125 grs. Coco con chocolate

 Blando con almendras

 Tipo Alicante

 Duro de almendras

 Especialidades Lata de caramelos por 350 grs. Caramelos rellenos

 Turrones de 90 grs. Garrapiñadas almendras

 Garrapiñada de 100 grs. Garrapiñada de maní

 Tortitas y tortas de 200 grs. Torta de almendras

 Tortita de almendras

 Turrón de maní

 Turrón de maní con

frutas

 Turrones Noel 90, 100 y 125 grs. Tipo Alicante

 Turrón de maní

 Maní con yema

 Turrones Noelia 80 grs.

 98

Cuadro 4: Productos de la división GALLETITAS

Producto Marca Presentación Sabores

Galletitas Maná Packs de 170 grs. Coco / Naranja / Miel

Dulces Leche / Limón / Vainilla

 Chocochips Pack de 135 grs.

 Diversión Pack de 200 y 500 grs. Surtido

 Recetas de la abuela Acarameladas / Mini scons

 Vainilla / Pepas

 Noel Bolsa de 350 grs. Surtido

 Azucaradas 100 y 320 grs. Coco / Naranja / Limón

 Marmoladas / Vainilla

Galletitas Maná Pack de 165 grs. Chocolate / Frutilla

Dulces Vainilla / Limón

Rellenas Macucas Paquetes de 96 y 160 grs. Chocolate

 Zoom Packs de 130 y 520 grs. Chocolate / Vainilla

 Bonsuar Pack de 100 grs. Frutilla / Limón / Chocolate

Crackers Serranitas Individual o paquetes 390 grs. Agua / Cereal / Sin sal

 Serranas Packs de 130, 280 y 420 grs. Sandwich

 Hogareñas 220 grs, 260 grs. y 300 grs. Agua / Salvado / Mix

Snacks Saladix Packs de 80 y 100 grs. Pizza / Crocante / Calabresa

 Bolsitas de 40 y 80 grs. Jamón / Queso con jamón

 Fugazzeta / Parmesano

Obleas ARCOR 100 y 180 grs. Vainilla

 Dilait Chocolate / Frutilla / Vainilla

Bizcochos Recetas de la abuela Bolsa de 200 grs.

con grasa Noel Pack de 100 y 200 grs.

Pan Dulce 50 aniversario Lata de 750 grs.

 ARCOR Lata de 1 kg. Con almendras / Panettone

 Pack de 500 grs. Pandoro / Premium

 Estuche de 700 grs. Tipo madrileño con chocolate

 Noel Lata de 500 grs. Con almendras / Con frutas

 Estuche y pack de 700 grs Cáscara de naranja y pasas

 Noelia Pack de 500 grs.

Budines 50 aniversario Lata de 300 grs. Pasas, nueces y almendras

 ARCOR Pack de 250 grs. Chocolate / Con frutas

 Con trocitos de chocolate

 Sin frutas

 Noel Pack de 250 grs. Chocolate / Con frutas

 Con trocitos de chocolate

 Sin frutas

 Noelia Pack de 230 grs. Sin frutas / Con frutas

 99

Cuadro 5: Productos de la división ALIMENTOS

Producto Marca Presentación Sabores

Mermeladas ARCOR Frascos de 240 y 454 grs. Ananá / Manzana / Higo

y jaleas Ciruela / Frutilla

 Damasco / Frambuesa

 Naranja / Durazno

 ARCOR Diet Frascos de 210 y 390 grs. Ciruela / Damasco

 Durazno / Frutilla

 Naranja

 ARCOR porción 30 y 44 grs. Ciruela

 Frutilla / Durazno

 Naranja / Damasco

 Jaleas ARCOR Frascos de 454 grs. Manzana / Naranja

 Membrillo

 Dulciora Potes de 500 grs. Zapallo / Frutilla

 Ciruela / Durazno

 Manzana / Damasco

 Naranja / Higo

 Noel Frascos de 454 grs. Ciruela / Frutilla

 Naranja / Durazno

 Noel Diet Frascos de 390 grs. Ciruela / Frutilla

 Damasco

 Durazno / Naranja

Dulces ARCOR Dulce de batata Latas de 700 grs y 5 kg. Batata

Sólidos Cajas de 500 grs y 5 kg. Batata con chocolate

 Packs de 400 y 800 grs.

 ARCOR Membrillo Latas de 700 grs y 5 kg.

 Cajas de 500 grs y 5 kg.

 Packs de 400 y 800 grs.

Salsas de Salsas ARCOR Latas de 350 grs. Filetto / Pomarola

 tomate Napolitana / Pizza

 Portuguesa

 Tuco sin carne

 Puré de tomates Pack de 520 grs. Pulpa suave

 Puré con cebolla

 Puré de tomates

 Tomates perita Lata de 415 grs. Natural

 Cubeteado Lata de 350 grs. Natural

 Extracto doble de tomate Lata de 150 grs. Natural

 Triturado Lata de 4 y 8 kg. Natural

 100

 Noel Lata de 350 grs. Filetto / Pomarola

 Portuguesa / Pizza

 Puré de tomates Noel Pack de 530 grs. Natural

 Tomates pelados Noel Lata de 415 grs. Natural

Conservas Arvejas Lata de 380 grs. Secas remojadas

vegetales Verdes medianas

 Choclos Lata de 380 grs. Amarillo cremoso

 Amarillo entero

 Blanco cremoso

 Blanco entero

 Jardinera Lata de 350 grs.

 Pimientos Lata de 180 grs. Morrones enteros

 Palmitos Lata de 850 grs.

 Porotos secos remojados Lata de 380 grs.

 Garbanzos secos remojados Lata de 380 grs.

 Arvejas Noel Lata de 380 grs.

Conservas Duraznos Lata de 850 grs. Natural / Diet

de frutas Mitades / En cubos

 Cóctel de frutas Lata de 800 grs. Natural / Diet

 Peras en almíbar Lata de 820 grs.

 Ananá Lata de 850 grs.

Postres para Bizcochuelos Godet Packs de 540 grs. Chocolate / Marmolado

preparar Coco / Límón

 Manzana / Naranja

 Vainilla / Durazno

 Helados Godet Pack de 100, 140 y 200 grs. Americana con charlote

 Chocolate / Vainilla

 Dulce de leche / Limón

 Dulce de leche

granizado / Frutilla

 Flanes Godet Packs de 120 grs. Chocolate / Vainilla

 Dulce de leche

 Postres Godet Pack de 200 grs. Chocolate / Frutilla

 Vainilla / Dulce de leche

 Gelatinas Godet Pack de 170 grs. Ananá / Pomelo / Kiwi

 Cereza / Pomelo rosado

 Frambuesa / Naranja

 Frutilla / Mandarina

 Frutos del bosque

 Frutos tropicales

 Limón / Sin sabor

 Gelatinas Godet Diet Pack de 30 grs. Ananá / Frutilla

 Pomelo rosado / Naranja

 101

Cacao en Arcoa Pack de 200 y 400 grs.

polvo Godet Caja de 200 grs.

Polenta y Prestopronta Pack de 500 y 750 grs. Instantánea

harina de Caja de 1 kg. Jamón y queso

maíz Napolitana

 Polenta Bolsa de 500 grs y 1 kg.

 Aceite de Oliva Lata de 500 ml. Puro

 Botella de 500 ml. y 1 l. Extra virgen

 Aceite de maíz Lata de 1 litro

 Botella de 500 ml. y 1.5 l.

 102

Anexo 3: Ranking

Cuadro 6: Cuadro de liderazgo global

Aspecto Posición

Productor Mundial de Caramelos Primero

Exportador de Golosinas del Mercosur Primero

Exportador de Golosinas de Brasil Primero

Fuente: Elaboración propia a partir de datos brindados por ARCOR

Cuadro 7: Cuadro de liderazgo en Argentina

Producto Posición

Chocolates Primero

Caramelos Primero

Chocolate para el hogar Primero

Chupetines Primero

Bombones Primero

Goma de mascar Segundo

Alfajores Primero

Huevos de pascua Primero

Navidad Primero

Mermeladas Primero

Polenta Primero

Galletitas Tercero

Snacks Primero

Salsas de tomate Segundo

Aceite de maíz Primero

Barras de cereal Primero

Fuente: Elaboración propia a partir de datos brindados por ARCOR

 103

Anexo 4: Plantas

Cuadro 8: PLANTAS EN ARGENTINA

Ciudad Provincia Año Nombre ¿Qué produce? TNS

 diarias

Río Seco Tucumán 1994 ARCOR SAIC Azúcar y maíz 90

La Reducción Tucumán 1970 ARCOR SAIC Caramelos y golosinas. 150

Recreo Catamarca 1988 Candy SA Golosinas 50

Recreo Catamarca 1988 Alica SA Jugos en polvo y premezclas 55

Recreo Catamarca 1988 Flexiprin SA Envases flexibles (BOPP y PVC) N/D

Recreo Catamarca 1987 Carlisa SA Pan dulce, alfajores y galletitas 33

San Juan San Juan 1995 Frutos de Conserva de tomates y vegetales 150

 Cuyo SA y envases de hojalata

San Rafael Mendoza 1972 ARCOR SAIC Pulpas de fruta 40

Villa Mercedes San Luis 1987 Dulciora SA Dulces y mermeladas N/D

Villa Mercedes San Luis 1987 Metalbox SA Envases de hojalata 130

Villa Mercedes San Luis 1987 Converflex

SA

Envases flexibles N/D

Villa Mercedes San Luis 1987 Productos Sabores y esencias N/D

 Naturales SA

San Luis San Luis 1998 Estirenos SA Golosinas, baños de repostería, N/D

 chocolates y bocaditos

Paraná Entre Ríos 1980 Cartocor SA Planchas de cartón corrugado N/D

Arroyo Seco Santa Fe 1997 ARCOR SAIC Conservas de tomates y vegetales, N/D

 dulces y mermeladas.

Luján Bs. As. 1997 Cartocor SA Planchas de cartón corrugado N/D

Salto Bs. As. 1995 ARCOR SAIC Snacks, galletitas y budines 160

San Pedro Bs. As. 1978 ARCOR SAIC Aceites comestibles, harinas de

maíz, snacks y alcohol etílico

180

Colonia Caroya Córdoba 1994 ARCOR SAIC Chocolates, confitados, alfajores N/D

Villa del Tortoral Córdoba 1960 Vitopel Ideal Flexibles N/D

Villa del Tortoral Córdoba 1975 Pancreck S.A. Galletitas 160

Córdoba Córdoba 1997 Industria Galletitas N/D

 Alimenticia

 104

Arroyito Córdoba 1951 ARCOR SAIC Golosinas, glucosa, turrones, tambo 250

 y producción fructuosa

Arroyito Córdoba 1959 Cartocor SA. Máquinas envasadoras N/D

Arroyito Córdoba 1994 Central Provee de energía a las plantas N/D

 Energética ubicadas en Arroyito

Fuente: Elaboración propia a partir de datos brindados por ARCOR

N/D: Información no disponible

Cuadro 9: PLANTAS FUERA DE LA ARGENTINA

País Ciudad Año Nombre ¿Qué produce?

Brasil San Pablo 1981 ARCOR do Brasil,

Pirasicaba

Golosinas

Brasil San Pablo 1999 ARCOR do Brasil,

Braganca

N/D

Chile Los Andes 1989 Alimentos Indal SA Conservas de frutas

Chile Santiago de Chile 1998 Dos en Uno N/D

Chile Santiago de Chile 1998 Dos en Uno N/D

Perú Chancay 1996 ARCOR de Perú Caramelos

Fuente: Elaboración propia a partir de datos brindados por ARCOR

Cuadro 10: Unidades comerciales

País Ciudad Año Nombre

Canadá Toronto 2001 ARCOR de Canadá

USA Miami 1993 ARCOR de USA

México DF 2000 ARCOR de México

Ecuador Guayaquil 1998 Unidad Ecuador SA

Paraguay Asunción 1976 ARCOR de Paraguay (Arcopar)

Uruguay Montevideo 1979 ARCOR de Uruguay (Van Dam SA).

Colombia Bogotá 1998 Dos en Uno Colombia

Fuente: Elaboración propia a partir de datos brindados por ARCOR

 105

Anexo 5: Precios

El 15 de mayo de 2002 se realizó una investigación de precios en el Supermercado

Carrefour Sucursal Salguero a fin de averiguar cómo son los precios de Arcor en relación

con la competencia. Se tomaron productos de categorías diferentes y se los comparó con

las principales marcas disponibles en ese momento.

A continuación se presenta toda la información y la totalidad de los gráficos son de

elaboración propia de acuerdo a los datos brindados en la fecha mencionada.

Categoría Marca Empresa Presentación Precio ($)

Chocolate Cofler leche ARCOR 100 grs. 2.75

(tableta) Nestlé leche classic Nestlé 100 grs. 2.55

 Milka leche Kraft Suchard 100 grs. 2.79

Alfajores Bon o bon ARCOR Pack de 6 unidades 2.89

 Tofi ARCOR Pack de 6 unidades 2.85

 Terrabusi Dulce de leche Nabisco Terrabusi Pack de 6 unidades 2.98

 Negro Bagley Pack de 6 unidades 3.5

 Oreo Nabisco Terrabusi Pack de 6 unidades 3.28

 Mousse Kraft Suchard Pack de 6 unidades 2.58

 106

Barras de Cereal Mix ARCOR Pack de 8 unidades 4.692

Cereal Barritas de Cereal Carrefour Pack de 6 unidades 2.49

 Corny Schwartou Pack de 6 unidades 3.99

 Chewey Quaker Pack de 6 unidades 2.69

 Zuwys 3 Arroyos Pack de 6 unidades 2.99

Galletitas Maná Chocolate ARCOR 170 grs. 1.05

Dulces Pepitos Nabisco Terrabusi 150 grs. 1.59

 Lincoln Nabisco Terrabusi 175 grs. 1.05

 Melitas Bagley 170 grs. 1.19

Surtidas Diversión ARCOR 500 grs. 1.34

 Surtido Bagley 500 grs. 1.85

 Variedad Nabisco Terrabusi 500 grs. 1.88

2 Dado que la comparación se hacía imposible por la diferencia de unidades por pack se tomó un precio

proporcional

 107

Rellenas Maná ARCOR 165 grs. 1.23

 Macucas ARCOR 160 grs. 1.27

 Melba Nabisco Terrabusi 155 grs. 1.08

 Oreo Nabisco Terrabusi 150 grs. 0.98

Crackers Hogareñas Salvado ARCOR 260 grs. 1.45

 Salvado Granix Granix 260 grs. 1.15

 Crocanas Canale 260 grs. 1.15

 108

Snacks Saladix ARCOR 100 grs. 1.59

 Rex mini Bagley 100 grs. 1.3

 Kesitas finitas Bagley 90 grs. 1.34

Mermelada ARCOR naranja ARCOR 454 grs. 1.68

 La Campagnola naranja La Campagnola 454 grs. 1.88

 Canale naranja Canale 454 grs. 1.74

Salsa de ARCOR ARCOR 350 grs. 1.09

tomate Sopuré Arisco 530 grs. 1.18

 Purecica Cica 520 grs. 1.14

 Molto Molto 520 grs. 1.15

 Salsati La Campagonla 415 grs. 1.39

 109

Polenta Prestopronta ARCOR 750 grs. 2.49

 Carrefour Carrefour 750 grs. 1.25

 Rivara Rivara SA 1 kg. 0.69

Conservas Choclo ARCOR 350 grs. 1.45

vegetales Choclo Carrefour 350 grs. 0.99

 Choclo La Campagnola 290 grs. 2.31

 Choclo Arisco 300 grs. 1.79

 Choclo Gallo 300 grs. 3.89

 Choclo Bonduelle 400 grs. 3.3

 Jardinera ARCOR 350 grs. 1.09

 Jardinera La Campagnola 350 grs. 1.32

 Jardinera Canale 380 grs. 1.25

 Jardinera Carrefour 350 grs. 0.99

 110

 Arvejas ARCOR 400 grs. 3.99

 Arvejas Villa Espil Nutremás 350 grs. 0.79

 Arvejas Plegaria Ind. Alimenticia

Pavón

380 grs. 0.79

 Arvejas Green Life Carrefour 350 grs. 0.87

 Arvejas Gallo 400 grs. 3.55

 Arvejas Bonduelle 400 grs. 2.49

Conservas Duraznos ARCOR ARCOR 500 grs. 2.88

Frutales Duraznos Campagnola La Campagnola 500 grs. 2.49

 Duraznos Arisco Arisco 500 grs. 2.72

