

Departamento Académico de Administración

Trabajo de Graduación
Lic. Administración de empresas

Modelos de negocios del té gourmet

Diferenciación de modelos de negocios en el segmento del
té gourmet en Argentina

Alumno

Sebastián Chocho

Legajo: 19046

Mentor

Jorge Walter

Firma del Mentor

Buenos Aires, 31/05/2012

1

Resumen

En la primera década del año 2000 surgen en Argentina empresas de té gourmet por la

desaparición de productos importados a causa de la devaluación y la difusión de hábitos

de consumo tendientes a lo saludable y natural. El presente trabajo de graduación

pretende describir cómo se diferencian dichas compañías para competir. Se realiza a tal

efecto un estudio comparativo de casos sobre las mejores prácticas del segmento,

profundizando en el análisis de sus modelos de negocios.

El concepto de modelo de negocio refleja los componentes internos de una empresa y el

modo como ésta interactúa con otros agentes del sector, ya sean miembros de su cadena

de valor como competidores. El entendimiento de los mismos permite observar cómo

evolucionan, las compañías motivo de análisis, para disputar una posición en el

mercado. Estos componentes son la propuesta de valor para el consumidor, el segmento

objetivo, la estructura de costos, la selección de proveedores, la estrategia de

distribución y la integración vertical o la asociación.

Se seleccionaron empresas cuyos fundadores tuviesen formación académica y

experiencia laboral en management que les permitiesen realizar acciones coherentes en

la concepción del modelo de negocio. Estas son Inti Zen, José y Tea Connection. La

investigación fue de carácter descriptivo ya que buscó detallar los componentes del

modelo de negocio de cada compañía para analizar cómo se distinguen para competir;

siendo primordial el uso tanto de fuentes primarias (entrevistas semi-estructuradas con

miembros de jerarquía en las compañías) como secundarias (artículos periodísticos e

informes de instituciones de la industria).

Los tres casos de estudio presentaron una estructura determinada por la propuesta de

valor para el consumidor. Las demás variables se adaptaron para impulsar a la misma y,

también, para responder a los cambios y oportunidades del contexto. Sus modelos de

negocios probaron su adecuación al mercado con el lanzamiento de nuevos líneas de

producto, unidades de negocios o inclusive empresas para complementar la existente y

potenciar la creación de valor.

2

Indice

Resumen .. 1

1. Introducción .. 3

1.1 Problemática ...3

1.2 Preguntas de investigación ...4

1.3. Objetivos ..5

1.4 Justificación de las razones del estudio ..5

1.5 Estrategia Metodológica ...6

2. Marco teórico .. 10

2.1 Definición del Té gourmet ... 10

2.2 Modelo de negocios: Análisis de distintas concepciones ... 12

2.3 Modelo de negocios en dulces orgánicos de berries en Argentina ... 15

3.4 Modelo de negocio para empresas en el segmento del té gourmet en Argentina 16

3. Caso Inti Zen ... 24

3.1 Historia de la compañía ... 24

3.2 Modelo de negocios de Inti Zen .. 25

4.3 Enfoque integrado .. 33

4. Caso Té José .. 36

4.1 Historia de la compañía ... 36

4.2 Modelo de negocios té José ... 38

4.3 Enfoque integrado .. 44

5. Caso Tea Connection .. 47

5.1 Historia de la compañía ... 47

5.2 Modelo de negocios de Tea Connection ... 48

5.3 Enfoque integrado .. 55

6. Conclusiones .. 58

9. Bibliografía .. 64

8. Anexos .. 67

3

1. Introducción

1.1 Problemática

Según un informe de la Conferencia de las Naciones Unidas sobre Comercio y

Desarrollo (UNTAD), el té es la bebida que más se toma en el mundo después del agua,

a un ritmo de 15.000 tazas por segundo.

Su origen proviene de China y su antigüedad se estima en más de 5000 años. “Las

primeras plantaciones en Argentina fueron realizadas en 1924, pero las mismas no

llegaron a adquirir importancia económica hasta pasada la mitad del siglo XX. Antes de

la década de 1950 la demanda era totalmente satisfecha por el mercado externo, su

consumo era característico de los estratos sociales de mayor poder adquisitivo.”1

“La producción mundial de té, desarrollada en 50 países, ofrece perspectivas favorables

para el mercado, ya que en el período 2000-2007 ha crecido alrededor del 23% en

cuanto al volumen producido, gracias al aumento en la producción de los cuatro grandes

productores – en ese mismo período: China 49%; India 8%; Kenia 31%; Sri Lanka 2% ;

dicha tendencia parece mantenerse para los años que siguen.”2

Más de la mitad es producida en India y China, luego siguen Kenia y Sri Lanka, y

manteniéndose el 91% del volumen total elaborado a nivel mundial en apenas 10 de las

50 naciones productoras.

“En cuanto a la producción nacional de la materia prima base de la infusión en estudio,

la misma muestra también una tendencia creciente en cuanto a volúmenes. Así, durante

el período 2000-2007, la producción nacional de té se incrementó en un 50% – por

encima del 23 % registrado a nivel mundial –, con 79.716 toneladas.

Esa tendencia al incremento de la producción nacional de té responde a variadas razones

aunque, principalmente, se debe a una demanda externa sostenida, además de haber

habido cambios en los hábitos de consumo nacional; a la vez, se incorporaron nuevas

tierras para el cultivo y producción, y se están utilizando especies de alta producción a

1 Secretaría de Agricultura, Ganadería, Pesca y Alimentación, Dirección Nacional de Alimentación; “Cadena alimentaria de Té”; Serie Alimentos
Argentinos.
2 http://www.argentinatradenet.gov.ar/sitio/estrategias/Infusiones%20y%20Especias1.pdf (5/10/2011)

4

los efectos de seguir incrementando los volúmenes ofrecidos, tanto a nivel interno como

internacional”3.

A este fenómeno de expansión se suma el nacimiento del segmento gourmet en este

mercado caracterizado por la adhesión de distintas hierbas y sabores que agregan valor

para el cliente. “Son una respuesta a la necesidad del consumidor de saber lo que toma.

Los tés saborizados encuentran un consumo más heterogéneo en aquellos que desean

darse un gusto, con un producto de delicado sabor a frutas. Así, satisfacemos la

necesidad de segmentos que demandan productos especiales” (Tamborini; 2007; 11).

Esto fue impulsado por empresas que nacieron en la última década con la intención de

concentrarse en este segmento en particular pero con diversos modelos de negocios que

buscan otorgar valor a distintos tipos de clientes. Entre estas se encuentran José, Inti

Zen, Misra, Camelia y Tealosophy.

El foco de estudio de esta investigación se ubicó sobre las distintas formas que toman

las empresas para competir dentro de este sector y cómo lograr diferenciarse. En su

mayoría, encontramos una reducida producción, dirigida a un público selecto con

conocimiento del producto y paladar sofisticado, y la presencia de diversos proveedores

de hierbas de alta calidad, carácter orgánico y exótico. Se evaluó como se articulan estas

empresas para competir dentro de este nicho.

1.2 Preguntas de investigación

Para empezar a estudiar la problemática previamente descripta se formularán las

preguntas de investigación, con el objetivo de generar un punto de partida en este

estudio:

La pregunta central de investigación es: ¿Qué modelos de negocios desarrollaron para

diferenciarse las empresas en el segmento del té gourmet en Argentina?

Las preguntas secundarias son las siguientes:

 ¿Cómo se diferencian las propuestas de valor para el consumidor de las
empresas del té gourmet en Argentina?

 ¿Cómo definen su segmento objetivo estas empresas?

3 http://www.argentinatradenet.gov.ar/sitio/estrategias/Infusiones%20y%20Especias1.pdf (5/10/2011)

5

 ¿Cuáles son las estructuras de costos de estas empresas?

 ¿Cómo se diferencian este tipo de empresas en función de su selección de
proveedores?

 ¿Cuáles son las distintas estrategias de distribución que presentan estas
empresas?

 ¿Cuál es el grado de integración vertical y asociaciones que presentan estas
empresas?

1.3. Objetivos

El objetivo general del trabajo de investigación es describir los modelos de negocios

adoptados por las empresas que se encuentran en el mercado del té gourmet con el fin

de evaluar la forma en que se diferencian para competir dentro del sector.

Para alcanzar el objetivo general planteado, se realizará lo siguiente:

 Identificar cómo estas empresas motivo de estudio construyen valor para su
cliente.

 Describir el segmento objetivo elegido por estas empresas.

 Describir la estructura de costos de estas empresas.

 Identificar los distintos métodos para seleccionar proveedores que tienen estas
empresas.

 Identificar las distintas estrategias de distribución que emplean estas empresas.

 Describir el grado de integración vertical y las asociaciones en las que se
involucran estas empresas.

1.4 Justificación de las razones del estudio

El té en sus diversas presentaciones y formas de servirse es la segunda bebida más

consumida en el mundo después del agua. De esta demanda, Argentina es el noveno

país productor de esta infusión y el mayor de toda América. Esta situación da la pauta

para las oportunidades que podemos encontrar para las nuevas empresas que surgen en

el segmento Premium. Estas se nutren de una creciente demanda, barreras de entrada

bajas, considerando el monto de capital necesario para iniciar, y con proveedores

maduros con una amplia gama de sabores y variados estándares de calidad.

6

El gran potencial de crecimiento que encuentran las empresas en este sector, son la

razón por la que se buscó analizar los distintos modelos de empresas que fueron

surgiendo en la última década y que lograron insertarse en mercados de todo el mundo.

Esta investigación trató el fenómeno de empresas que surgen, desde un principio, con el

objetivo de exportar el total de su producción al exterior para luego penetrar en el

mercado local y se comparó el caso con aquellas que optaron por la vía tradicional

inversa.

Una vez caracterizados estos modelos de negocios, se buscó realizar un análisis

comparativo para determinar cómo se articulan estas empresas y qué estrategias utilizan

para diferenciarse dentro del nicho en el que operan. Esto evidenció los desafíos a los

que se deberán enfrentar las distintas empresas del segmento y en qué situación se

encuentran para sortearlos.

El aprendizaje que surja de esta investigación tiene el potencial de ser aplicado a

empresas de la industria de infusiones gourmet para ayudar con una enumeración

taxativa de qué modelos de negocios son más satisfactorios para conducir al crecimiento

y la sustentabilidad.

1.5 Estrategia Metodológica

Tipo de estudio

Con el fin de poder brindar respuestas a los interrogantes planteados, se realizó a lo

largo del trabajo una investigación de tipo descriptivo. Esta implica “buscar especificar

las propiedades importantes de personas, grupos, comunidades o cualquier otro

fenómeno que sea sometido a análisis” (Dankhe: 1986).

Como menciona Stellitz (1965), en esta clase de estudios el investigador debe ser capaz

de definir qué se va a medir y cómo lograr precisión en esta medición. Asimismo, debe

ser capaz de especificar quiénes deben estar incluidos en la medición. Lo que se midió

en esta investigación fueron empresas que se dedican a la elaboración y/o

comercialización de té gourmet en Argentina. Lo que se analizó en estas empresas son

los distintos parámetros establecidos en el marco teórico que determinan el modelo de

negocio definido para este segmento.

7

Casos de estudio

“In brief, the case study method allows investigators to retain the holistic and

meaningful characteristics of real life events such as individual cycles, small group

behavior, organizational and managerial processes, neighborhood change, school

performance, international relations, and the maturation of industries” (Yin:2009:4).

“The multicase study is a special effort to examine something having lots of cases parts,

or members. Each case to be studied has its own problems and relationships. We seek to

understand better how this whole (in this book- the entity having cases or examples- a

“quintain”) operates in different situations. The unique life of the case is interesting for

what it can reveal about the quintain. The quintain is something that we want to

understand more thoroughly, and we choose to study it through its cases, by means of a

multicase study” (Stake: 2005:6).

Para el caso de esta investigación el término “quintain” corresponde al segmento del té

gourmet. El diseño de múltiples casos responde a la necesidad de contrastar los

modelos de negocios dentro de este “quintain”. Con el objetivo de brindar las mejores

prácticas de la industria, en cuanto al diseño del modelo de negocios, se seleccionaron

empresas cuyos fundadores tengan una base tanto académica como laboral. Las

compañías elegidas para realizar los estudios de caso son Inti Zen, Tea Connection y Té

José. Los estudios y experiencias laborales de sus fundadores se pueden encontrar en

Anexo 1.

A continuación se hará una breve descripción de aquellas empresas que tienen una

presencia relevante dentro de este segmento pero quedaron fuera del scope del análisis

por diversos motivos.

Tealosophy: empresa fundada en el año 2001 por la referente mundial del té Inés

Berton. Ella fue precursora de las empresas que siguieron y en algunos casos, como el

de Inti Zen, empresa a la que diseñó sus blends. “Con casi 100 variedades de blends,

entre los que se destacan el Toffer Dear -pensado especialmente para golosos, con

pedacitos de caramelo de dulce de leche-, hasta el especiado Chai o el Jasmine Pearls -

con perlas de jazmín que Berton diseñó para el Dalai Lama- los que entran en

Tealosophy enseguida se trasladan a distintas partes del mundo” (La Nación: 2006). La

empresa tiene dos locales en Buenos Aires, uno en Barcelona y se encuentra en el

proceso de abrir un local en San Pablo y uno en Nueva York. Su caso quedó fuera del

8

estudio debido al límite mencionado anteriormente sobre la formación de los

fundadores.

Chez Pauline: “Chez Pauline nació de la voluntad de importar en Buenos Aires el

concepto de “casa de té” muy desarrollado en Francia, sobre todo en Paris. Así “Chez

Pauline” es en Buenos Aires el primer negocio y lugar de degustación de tés en hebras

importados abierto en la calle” 4 . “La casa ofrece varietales y blends

exclusivos diseñados por Teeson. Algunos de ellos son elaboradas con elementos típicos

franceses como el blend Geraldine, un té verde sencha con regaliz, rosa, grosella negra,

clavo de olor y naranja”5. El caso fue dejado fuera del estudio debido a su similaridad

en su modelo con Tea Connection y por el hecho de que este último se expandió en

mayor medida (8 locales) brindando un mejor parámetro para imitar.

Teeson: Empresa fundada en 2005 por la reconocida tea blender argentina Mery Kramer

y Gastón Gallardo. Es una empresa importadora y exportadora de té que desarrolla

blends propios y para terceros, que provee de materia prima a casas de té. “La colección

actual incluye diez variedades, entre las que se destacan el Irish Tea (té negro con

chocolate amargo y aroma ahumado de whisky) y el Taj Mahal: mezcla de té verde y té

negro con flores de jazmín y pétalos de rosa.

En menos de dos años, Teeson logró una cartera de 250 clientes -sin contar particulares

y empresas-, a los que también capacita para formar la figura del tea sommelier, persona

con los conocimientos necesarios para orientar a los clientes en la elección del té” (La

Nación: 2006). Esta empresa es proveedora de los blends para Tea Connection por lo

que su análisis se hizo por medio de las relaciones entre ambos.

Pálpito: Fundada por Maia Chacra en 2010 “Pálpito posee una línea de cinco blends,

que se presentan en una exclusiva caja de 15 unidades envasados herméticamente donde

cada saquito posee una cajita individual. Los saquitos denominados “Saquitos de

Cristal” poseen un sofisticado envase que representa la versión moderna del clásico

papel de filtro. El saquito de té, de papel llamado Yamanaka fue traído especialmente de

4 http://www.chezpauline.com.ar/chezpauline.php (23/04/2012)
5 http://www.almacendete.com/2011/06/inspiracion-francesa.html (23/04/2012)

9

Japón, el cual hace de Pálpito una exclusiva y distinguida línea de té Premium”6. La

empresa quedó fuera del estudio por la formación de su fundadora.

Chamana: “Es la nueva línea de infusiones de hierbas naturales de alta calidad y sin

cafeína creada en 2008 por Inés Berton (Tealosophy) y Guillermo Casarotti (Inti Zen), y

propone 6 tisanas ayurvédicas. Están elaboradas a base de hierbas, flores, especias y

frutos de los Andes, y una hierba sudafricana, Rooibos, de propiedades curativas. Los

cinco blends llegan en cajas de colores con 15 saquitos o en una caja blanca con tres de

cada uno” (La Nación: 2008). Su análisis se presentó por medio de las conexiones que

tiene esta empresa con Inti Zen.

Yvy: “Es una línea de infusiones premium, la primera elaborada con té en hebras,

hierbas, flores y frutas íntegramente de origen nacional. Se trata de blends realizados a

partir de una delicada selección de materias primas, sin aromatizantes ni colorantes; con

productos 100% naturales”7. Fue fundada en 2006 por Tatiana Anchordoqui y Analía

Levy, sommelier y egresada de Bellas Artes respectivamente. Su empresa quedó fuera

del marco del estudio por la formación de sus fundadoras.

A este grupo de empresas también se suman las grandes cadenas de té que lanzan al

mercado una línea gourmet. El motivo por el cual estas no son caso de estudio es su

reducido éxito y el hecho de que no adaptan sus modelos de negocios al nuevo tipo de

ofrecimiento. Como menciona Guillermo Casarotti al referirse a esta situación: “lo que

no entendieron es que los productos gourmet van por otro lado. Es un canal que si bien

las ventas de supermercado representan 70 u 80 % del total hay que tener mucha

presencia en hotelería, restaurantes y catering (canal horeca). La gente lo prueba ahí y

después lo compra en el super”. Entre estos ejemplos encontramos Terra Patagónica de

La Virginia, Green Hills con sus oferta de 15 variedades de sabores y “catas de té”, y

Taraguí que lanzó el libro el “placer del té” junto con el lanzamiento de nuevos blends

con sabores frutales.

Técnicas de recolección de datos

La información para realizar este trabajo fue obtenida a través de fuentes primarias y

secundarias. Las fuentes de información primaria utilizadas fueron, principalmente,

6 http://www.primeranoticia.com/despliegue-noticias.php?idnoticia=1201&idseccion=3 (25/04/2012)
7 http://www.infusionesyvy.com.ar/quienesyvy/index.html(25/04/2012)

10

entrevistas semi-estructuradas realizadas a diversos empleados en puestos clave de las

distintas empresas seleccionadas. Las fuentes de información secundaria fueron

procuradas para evitar sesgos en el razonamiento y se obtuvieron de instituciones que

brindan información y datos estadísticos sobre la industria. Entre estas instituciones se

encuentran: la Fundación ExportAr, la Dirección de Industria Alimentaria y el Instituto

Lipton del Té.

2. Marco teórico

A continuación, se desarrollarán los conceptos centrales que atravesarán este trabajo. Se

trabajará, en primer lugar, sobre la delimitación de lo que se considerará té gourmet para

poder aclarar el tipo de productos comercializado por las empresas motivo de estudio.

Luego se indagará sobre el concepto de modelo de negocios que se busca caracterizar en

los casos de estudio a definir y a partir del cual se desprenderán las variables sobre las

que se los analizarán. Para realizar esto se utilizarán marcos teóricos sobre modelos de

negocios en industrias similares para poder realizar una definición que se pueda aplicar

al sector del té gourmet en Argentina.

2.1 Definición del Té gourmet

Para poder definir los límites bajo los que se aglutina a todos los productos de té

entendidos como gourmet se partirá de la definición del Specialty Tea Institute de los

Estados Unidos que se refiere al concepto como “té especial”. En este se indica que son

“tés que no son normales, hay algo especial en ellos. Puede ser especial en muchas

maneras diferentes y su concepción puede ser distinta según el país en el que se

consumen. Por ejemplo, en los Estados Unidos, donde el té verde representa un pequeño

porcentaje del consumo total de té, puede ser considerado como un té de la especialidad.

Sin embargo, en Japón, donde el té verde representa la mayor parte del consumo, no

sería considerado como un té de la especialidad”8.

Este es un parámetro fundamental para caracterizar cómo las empresas de análisis le dan

suma importancia a la selección de proveedores. Esto es porque muchos de estos

producen tipos de hierbas como el mate y la rosa mosqueta que a pesar de ser comunes

8 Según el Specialty Tea Institute división de la Tea Association of the U.S.A., Inc.
http://www.teausa.com/general/star/ (revisado 11/2011)

11

en Latinoamérica son considerados exóticos en mercados como el europeo. Esta

selección indicará la propuesta de valor elegida para el cliente objetivo.

“Una vez establecida esta salvedad, tés especiales se puede definir como tés que son de

especial (alta) calidad. Pueden ser los tés sin mezclar, es decir, el té, que procede de una

región particular de un país productor conocida por su alta calidad. Incluso pueden ser

los tés que vienen de un jardín de té en particular (plantación) de una región reconocida

por su alta calidad - muy parecida a la forma en que algunos vinos de finca son muy

valorados.

Por lo general, los tés de marca disponibles en Norte América se mezclan. Pueden

contener los tés de muchas plantaciones y de muchos países productores. Hay

compañías que mezclan sus tés para mantener un perfil de sabor particular que los

consumidores se han acostumbrado a esperar y para mantener una estructura estable del

costo de la materia prima. Todas estas empresas emplean a expertos catadores de té, que

cambian periódicamente las mezclas para reflejar los cambios en el mercado y en las

cualidades del té que reciben.

Té especial no tiene que ser sin mezclar. La definición también puede incluir tés que

utilizan las recetas tradicionales que se reconocen dentro de la industria como de alta

calidad. Un ejemplo de esta definición es una mezcla de desayuno inglés que

tradicionalmente utiliza la alta calidad Keemuns China o una mezcla de tés de Ceilán en

la India. Otros ejemplos de este tipo de té de la especialidad son las mezclas llamadas

desayuno irlandés o caravana rusa.

Además, los tés aromatizados como el Earl Grey (aromatizado con aceite de

bergamota), infusiones aromáticas, tales como Jasmine (un té verde que es aromatizado

con flores de jazmín), té con especias (con sabor a jengibre), o un té, que se somete a

este tratamiento especial como Souchong Lapsang (que tiene un sabor ahumado)

también se les conoce como especialidades en tés”9.

Otra característica que no es mencionada por esta definición pero que es fundamental

incluirla sobre el marco de análisis es el carácter orgánico de los insumos de algunos de

los tés que podemos encontrar en el sector. Estos generan un plus en la imagen de marca

9 Según el Specialty Tea Institute división de la Tea Association of the U.S.A., Inc.
http://www.teausa.com/general/star/ (revisado 11/2011)

12

comercializada a través de las características, que brinda elaborar el té a partir de

hierbas sin pesticidas, como son los beneficios para la salud y el ambiente.

“En la actualidad coexisten un gran número de movimientos en el mundo que se

encargan de promover y profundizar esta temática. En la Argentina ha adquirido

singular importancia en el sector productivo y se ha organizado principalmente bajo el

Movimiento Argentino para la Producción Orgánica (MAPO), y más recientemente, el

Sistema Orgánico Argentino (SOA) construido por MAPO, la Cámara de Certificadores

de Argentina (CACER) y la Cámara de productores Orgánicos de Argentina (CAPOC).

Si bien la agricultura orgánica genera actualmente una pequeña rama de la actividad

económica, está adquiriendo una creciente importancia en el sector agrícola-alimenticio

de algunos países, independientemente de su estado de desarrollo. En la Argentina

reviste caracteres particulares, coincidentemente de otros países en desarrollo

productores de orgánicos, dado que su producción se orienta casi en su totalidad a la

exportación” (Fundación ExportAr: 2009:5).

2.2 Modelo de negocios: Análisis de distintas concepciones

“La estrategia ha sido el principal elemento de competitividad en los últimos tres

decenios, pero en el futuro, la búsqueda de una ventaja puede comenzar con el modelo

de negocio. Mientras que la convergencia de tecnologías de información y

comunicación en el decenio de 1990 dio lugar a una fugaz fascinación con modelos de

negocio, las fuerzas tales como la desregulación, la evolución tecnológica, la

globalización y la sostenibilidad han reanimado el interés en el concepto hoy en día.

Eso no es sorprendente. La presión de abrir los mercados de los países en desarrollo, en

particular los que se encuentran en el Oriente y en la parte inferior de la pirámide, está

impulsando un aumento en el negocio de la innovación en los modelos. La

desaceleración económica en el mundo desarrollado está obligando a las empresas a

modificar sus modelos de negocio o crear otros nuevos. Además, la aparición de nuevos

basados en la tecnología y rivales de bajo costo está amenazando los titulares,

remodelando las industrias, y redistribuyendo los beneficios. De hecho, las formas en

que las empresas crean y capturar valor a través de sus modelos de negocio está

experimentando una profunda transformación en todo el mundo.

13

Sin embargo, la mayoría de las empresas no termina de entender cómo competir

mediante modelos de negocios. El éxito o el fracaso de un modelo comercial de una

compañía dependen, en gran medida, de la forma en que interactúa con los modelos de

otros actores del sector. (Casi cualquier modelo de negocio será exitoso si la empresa

tiene la suerte de ser la única en el mercado.) Debido a que las compañías construyen

sus modelos sin pensar en la competencia suelen estar condenadas al fracaso”

(Casadesus-Masanell y Ricart: 2011:1).

Esta interacción de los modelos de negocios para competir y diferenciarse es lo que se

buscó analizar para empresas argentinas que se encuentran compitiendo en el sector del

té gourmet. La forma en que conciben su negocio no solo en función de las variables

internas que deben definir sino también en función de su relación con los demás actores

de la industria.

Así se da la pauta para entender que “las empresas son sistemas que poseen propiedades

dinámicas con todos sus componentes interrelacionados entre sí. Un cambio en

cualquiera de ellos, en un momento determinado, repercutirá sobre todos los aspectos

del sistema. Esto implica que el negocio que comenzó de una manera simple, vaya

adquiriendo una complejidad creciente a medida que se incrementa el número de

interrelaciones. Muchos de los problemas que padecen las organizaciones son el reflejo

de una incorrecta valoración de estas interrelaciones, y de cómo las decisiones que se

toman influyen sobre todo el sistema” (Serra: 2000: 37).

Esta dinámica sobre las interrelaciones de los componentes de una empresa y cómo

estos crean un sistema forma parte del enfoque sistémico con el que Bertagnini (1998)

define modelo de negocio. Este se caracteriza como la conjunción de la visión, la

misión, las políticas y la estrategia, así como también las competencias que permiten

efectivizarlas concluyendo que su síntesis son los resultados de la empresa.

Define a la visión como la empresa deseada en términos de equilibrio entre sus

objetivos económicos y sus compromisos con los stakeholders. La misión la define

como el negocio y las tecnologías. La estrategia como la forma en que la empresa

encara sus vínculos con el mercado, como llega a sus clientes y como compite. Y las

políticas: como la obtención y asignación de los recursos funcionales.

14

Asimismo, Chesbrough y Rossenbloom en su texto “The Role of the Business Model in

Capturing Value from Innovation: Evidence from Xerox Corporation’s Technology

Spinoff Companies” (2002) enuncian el modelo de negocios como el método de hacer

negocios mediante el cual una compañía se vuelve sustentable, es decir, genera

ingresos. Este indica como una empresa logra hacer dinero a través de especificar cómo

se posiciona en la cadena de valor.

A partir de esta definición estos autores indican las funciones de un modelo de negocios

que permiten aclarar en mayor detalle el concepto. Estas son:

 Articular la proposición de valor, es decir, el valor creado para los usuarios por

el ofrecimiento de la tecnología

 Identificar un segmento de mercado, es decir, los usuarios para quienes la

tecnología les es útil y para qué propósito.

 Definir la estructura de la cadena de valor en la empresa que requiere para crear

y distribuir la oferta de valor.

 Estimar la estructura de costo y la ganancia potencial de producir el

ofrecimiento, dada la proposición de valor y la estructura de la cadena elegida.

 Describir la posición de la empresa dentro de la red de valor que una a los

proveedores y clientes, incluso la identificación de complementos y

competidores potenciales.

 Formular la estrategia competitiva con la cual la empresa innovando ganará y

sostendrá su ventaja sobre otros rivales.

Profundizando el concepto de modelo de negocios como el método en que la empresa

genera ingresos, Bygrave y Zacharakis (2008) postulan que este modelo se forma de dos

componentes: el modelo de ingresos y el modelo de costos. El primero, consiste en la

separación de cada fuente de ingreso en categorías detalladas. El objetivo es obtener

información sobre la performance de la empresa para esclarecer los “drivers” que

influencian cada categoría. El segundo, está compuesto por el costo unitario del

producto vendido y los costos operativos. Ambos indican la forma en que la empresa

distribuye sus recursos para generar dinero. Una vez que los emprendedores entiendan

15

su modelo de negocios, podrán crear una estrategia para competir y destacarse en el

mercado.

Por otro lado, es necesario resaltar que estas definiciones de modelo de negocio no

hacen distinción por industria ya que tratan el concepto de forma abstracta. Para que

este sea aplicado al sector del té gourmet es necesario tomar en consideración una

definición que se encuentre adaptada. Por eso, tomaremos el concepto de modelo de

negocio de un sector similar para poder concebirla.

2.3 Modelo de negocios en dulces orgánicos de berries en Argentina

El mercado de dulces orgánicos tiene mucho en común con aquel del té gourmet.

Ambos se caracterizan por presentar productos con un alto valor agregado, producción

boutique y proveedores que a partir de sus certificaciones y particulares insumos

definen la calidad final del producto. Son productos fáciles de almacenar que no

requieren de una cadena de frío y poseen una demanda creciente en la última década.

Fernando Nougués en su trabajo de graduación “Modelo de Negocio en Dulces

Orgánicos de Berries” (2007) define a partir del análisis de distintas concepciones de

modelo de negocios un conjunto de variables relevantes para analizar las empresas del

sector de berries orgánicos.

 Propuesta de valor: indica la forma en que la empresa se articulará para brindar

valor a sus clientes.

 Segmento: se refiere al conjunto de potenciales consumidores a los que se quiere

atender para generar valor.

 Cadena de valor: se refiere al grado de integración vertical que tiene la empresa

y como se articula para interactuar con los demás actores de la industria

 Costos y márgenes: refleja la forma en que se captura valor de los consumidores,

sin ella no se podría establecer una relación precio/ valor entregado.

 Posición en la red de valor: se refiere a la distancia en la que se ubica la empresa

con respecto al consumidor final.

 Estrategia competitiva: se refiere al grado de alineamiento que hay entre

estrategia y modelo de negocios.

 Información ofrecida al consumidor: información brindada al consumidor como

forma de otorgar valor y facilitar el proceso de decisión.

16

 Canales de interacción con el consumidor final: es la forma que tienen las

empresas del sector de relacionarse con su consumidor target.

 Tipo de proceso de producción de dulces: se refiere a cómo diferencian sus

procesos productivos para generar valor al cliente.

En función de este modelo de negocios adaptado para un mercado similar al del té

gourmet y en el mismo país se elaboraron las variables a partir de las cuales se realizó el

análisis. Estas últimas no se emularon en su totalidad por el hecho de que no todas

cobran la misma relevancia en ambas industrias.

3.4 Modelo de negocio para empresas en el segmento del té gourmet en
Argentina

Para brindar una enumeración de las variables que determinan el modelo de negocio

para este sector es necesario concluir con una definición sobre el concepto que sintetice

el análisis realizado previamente. Se entenderá como modelo de negocios a la forma en

que una empresa define su visión, misión, políticas y estrategia para luego llevarlas a la

práctica a través de una articulación de su cadena de valor acorde para mantenerse

competitiva en el largo plazo. A partir de este mecanismo, la empresa definirá cómo

satisface a sus clientes y consecuentemente cómo obtendrá ingresos para volverse

sustentable.

Las variables que se desprenden de esta definición para dar forma a los modelos de

negocios en el sector del té gourmet son:

 Propuesta de Valor para el Cliente

 Segmento Objetivo

 Estructura de Costos

 Selección de Proveedores

 Estrategia de Distribución

 Grado de Integración Vertical y Asociaciones

Cómo fue explicado anteriormente estas variables deben ser consistentes entre si ya que

tienen un alto grado de interdependencia. Esto implica que el diseño de una variable

inevitablemente genera un sesgo o efecto sobre la determinación de otra. Identificar las

distintas formas en que estas son conjugadas para formular un modelo de negocios y

17

cómo estos interactúan en el mercado es uno de los fines buscados por la presente

investigación.

A continuación se explicará cada una de las variables.

 Propuesta de valor para el cliente.

“Some managers view the customer value proposition as a form of spin their marketing

departments develop for advertising and promotional copy. This shortsighted view

neglects the very real contribution of value propositions to superior business

performance. Properly constructed, they force companies to rigorously focus on what

their offerings are really worth to their customers. Once companies become disciplined

about understanding customers, they can make smarter choices about where to allocate

scarce company resources in developing new offerings.

Best-practice suppliers base their value proposition on the few elements that matter

most to target customers, demonstrate the value of this superior performance, and

communicate it in a way that conveys a sophisticated understanding of the customer's

priorities” (Anderson, Narus y Rossum: 2006:4).

Uno de los principales elementos diferenciadores de los productos dentro del sector del

té gourmet es la forma en que las empresas crean valor para sus usuarios. Se busca

diferenciar al producto por la filosofía que se desprende de la marca particular de la

empresa y la forma en que las distintas hierbas son combinadas para generar distintos

sabores o aromas. Aquí encontramos un trabajo con la comunicación de la marca y

como se relaciona al cliente ofreciendo una experiencia que busca ser única.

“En este juego de percepciones que es el consumo, importan las armas de seducción

empleadas. “En la Argentina, un Malbec puede ser caro, pero no considerado gourmet.

En el norte de Europa, con una adecuada referencia al origen y la cultura del vino,

sucede todo lo contrario", añadió Elizondo.

Entonces, las premisas del mundo gourmet se sustentan en dos pilares: composición y

comunicación que pueden darse por separado y lograr el objetivo propuesto, aunque lo

ideal es su maridaje” (La Nación: 2007).

18

De esta forma podemos identificar los dos elementos fundamentales para analizar la

propuesta de valor para el consumidor. El contenido de un producto valorado por el

consumidor y la forma en que se comunican sus características particulares.

 Segmento

“Los datos de ventas de un determinado producto para los distintos competidores están

generalmente disponibles en el nivel agregado. Sin embargo, estos datos no dan indicio

de la heterogeneidad en el comportamiento de las ventas a través de diferentes

segmentos del mercado. Estas heterogeneidades son causadas por los diferentes

comportamientos de compra en cada segmento de mercado. Como un comprador en un

segmento se sentirá atraído por los atributos del producto más importante a ese

segmento” (Saleh: 2007:1).

Esto indica como dentro del sector del té gourmet se pueden encontrar individuos con

un vasto conocimiento sobre infusiones que los inclinarán a elegir ciertos tipos de

envases o productos donde probablemente prefieran té de hoja entera, o de una

plantación en particular. También, se puede encontrar dentro del sector consumidores

buscando familiarizarse con tés de mayor sofisticación que sean satisfechos por blends

en saquitos o bolsitas de muselina.

Sumado a esto, está la posibilidad de encontrar empresas con múltiples segmentos, ya

sean gourmet y no gourmet o, inclusive, ampliar la oferta a otro tipo de infusiones como

café o mate. A este tipo de estrategias, se le deberán adaptar variables como distribución

que deberá articularse acorde teniendo en cuenta múltiples tipos de distribuidores y

clientes.

En esta variable las estrategias para diferenciarse vienen dadas por quiénes son los

individuos a quienes está destinada la propuesta de valor. Las distintas empresas del

sector emplearán distintas estrategias ya sean una cartera de productos para atender a la

diversidad de consumidores o una particular segmentación que genere lealtad. A esto, se

suma el hecho de que la mayoría de las compañías del sector exporta sus mezclas o

“blends” de hierbas a países con diversas culturas y formas de consumir el té. Esto

genera que dentro del ya acotado sector del té gourmet podamos encontrar una vasta

variedad de consumidores. Las empresas deberán articular todo su modelo de negocios

para ser competitivas atendiendo su cliente target.

19

 Estructura de costos

La estructura de costos de la empresa afecta tanto el precio final del producto como la

relación que se tiene con proveedores y demás competidores a quienes se disputan los

mismos clientes. También afecta decisiones como volumen de producción y niveles de

stocks a mantener.

 En la industria del té gourmet los costos a los que deben hacer frente se pueden dividir

en las siguientes categorías:

 Costos fijos: “son los que, salvo casos excepcionales {...}, se mantienen

inalterados ante fluctuaciones en el nivel de actividad. Son pues fijos en

términos acumulativos. Su definición, a veces criticada, proviene precisamente

de su carácter constante y de su independencia respecto del comportamiento del

volumen” (Vázquez: 1992: 78). Para las empresas en el sector del té gourmet

estos dependerán, principalmente, del grado de integración vertical de la

empresa y la intensidad de mano de obra en el proceso de creación de las

mezclas o blends.

 Costos variables: “son aquellos que aumentan o disminuyen con ritmo constante,

o sea, en forma directamente proporcional al volumen de producción. En virtud

de ello, cada unidad adicional que se elabora origina un incremento en los costos

totales en una cantidad igual al valor del costo variable unitario del bien

fabricado. Son pues, variables en términos acumulativos” (Vázquez: 1992: 76).

Estos corresponderán, principalmente, a las distintas hierbas utilizadas para

elaborar los distintos sabores y los elementos que corresponden al packaging de

cada producto.

 Selección de proveedores

Los proveedores de la industria el Té gourmet son aquellos encargados de suministrar

las distintas hierbas y demás productos para realizar la mezcla y confeccionar su

empaque. Estos se caracterizan por contener una amplia variedad de calidades para un

mismo insumo y una dispersión geográfica que impone la necesidad de una alta

20

coordinación para recibir las mercaderías necesarias en tiempo y forma. Estos pueden

ser tanto proveedores locales como del exterior.

La selección de los mismos es fundamental para la empresa porque determina el

estándar de calidad e imagen del producto. La mayoría de los productores de la industria

busca insumos de carácter orgánico ya que incrementan las cualidades de cuidado a la

salud que tiene el té por motivo estar libre de pesticidas y químicos.

“Actualmente, los países con mayores áreas orgánicas son: Australia (12,3 millones de

hectáreas), China (2,3 millones de hectáreas), Argentina (2,2 millones de hectáreas) y

los Estados Unidos (1,6 millones de hectáreas)” (Fundación ExportAr: 2009:41).

“El crecimiento futuro de la agricultura orgánica dependerá de las restricciones en el

suministro más que de los cambios en la demanda. Hasta el momento, la tendencia ha

reflejado que la demanda crece más rápido que el abastecimiento.

Las cantidades limitadas de productos orgánicos y las normas de calidad que se

demandan, al igual que las normas que rigen la producción y el procesamiento orgánico,

podrían limitar a los países en vías de desarrollo en su capacidad para satisfacer la

demanda de alimentos orgánicos de los mercados del norte” (Fundación ExportAr:

2009:41).

 Estrategia de distribución

La distribución de las empresas en el sector del té gourmet se caracteriza por la elección

del canal en el cual se comercializará el producto. Este en algunos casos se verá

integrado como la empresa Tea Connection donde se conduce el cliente sobre la

experiencia de tomar té en sus ocho casas de té ubicadas en distintas localidades de la

Capital Federal.

Por este motivo, la primera decisión que realizarán las empresas del sector es si realizar

distribución directa o indirecta. “En canales de venta directa, la empresa no incluye un

revendedor independiente en el proceso de distribución, pero conserva la propiedad del

producto hasta que se pasa al usuario final (John y Weitz, 1988). Sin embargo, en los

canales indirectos, la empresa vende a revendedores independientes, que revenden el

producto a los usuarios finales o a otros revendedores” (Brettel, Engelen, Muller,

Schilke: 2011:3).

21

Para profundizar el examen de esta variable se utilizarán ejes de análisis empleados en

el artículo “Estrategias multicadena y modalidades multinivel de organización de

productores de cítricos de la Cuenca del Plata” por Jorge Walter (2004). En este, se

indica que los productores citrícolas emplean distintos canales de distribución y

mantienen diversos tipos de coordinación con los mismos. Estos tipos de vínculos

varían si los productores se encuentran en un grupo o asociación y del tipo de relación

que se mantiene con el distribuidor.

A su vez, es posible observar cómo las relaciones previamente mencionadas ocurren,

también, con los proveedores de la empresa. Esto se debe a que en el mundo gourmet

estos tienen el carácter de plantaciones de té o de distintas hierbas que se vuelven

fundamentales para el producto. Por lo tanto, se puede encontrar el análisis de estas

relaciones en la variable selección de proveedores.

Para tipificar estos tipos de relaciones se utilizarán las siguientes propuestas por Gereffi,

Humphrey y Sturgeon (2005): jerárquicas, cautivas, modulares, relacionales y

mercantiles.

 Jerárquicas: “el comprador es propietario del productor. En otras palabras, el

productor es filial de una empresa comercial, a cuyo sistema de autoridad

responde” (Walter: 2004:13).

 Cautivas: “aquellas en las que el vendedor compite con otros para proveer a

menor precio a un comprador poderoso” (Walter: 2004:13).

 Modulares: “el comprador procura “fidelizar” sus proveedores mediante

contratos de largo plazo con el objetivo de comprometerlos con metas precisas y

negociadas de mejora paulatina de la calidad de sus productos” (Walter:

2004:13).

 Relacionales: “se plantea, por último, una dependencia mutua entre el productor

y el comprador, basada en la complejidad y la difícil codificación de lo que

respectivamente realizan y en valores compartidos (la promoción de la

producción y el consumo de productos orgánicos)” (Walter: 2004:13).

 Mercantiles: Esta última no es de aplicación para la investigación ya que supone

que el producto comercializado es un “commoditie” lo que supone que es

indiferenciable y se puede transar en mercados centrales. No es el caso del

producto de té especializado que se busca analizar.

22

Las empresas del sector gourmet, también, se caracterizarán por la elección de canales

donde se busca que el producto sea consumido tanto “on premise” como “off premise”.

Para el primero, es una práctica común de la industria ubicar sus productos en bares,

restaurants, casas de té, dietéticas, hoteles y aeropuertos entre otros. Una empresa

practicante de esta estrategia es “Tealosophy, un negocio que hoy es sinónimo de

distinción y que trabaja para los hoteles y confiterías más refinados del país como el

Alvear Palace Hotel, el Llao Llao, La Bourgogne y La Mansión Hyatt, entre otros” (La

Nación: 2006).

 Para canales “off premise”, los canales más comunes elegidos por las empresas del té

gourmet son supermercados, tiendas de comida gourmet o Premium, cadenas de

alimentos y hasta venta por correo entre otras.

 Grado de integración vertical y asociaciones

“El éxito de una compañía individual estará cada vez menos relacionado únicamente

con su performance aislada y dependerá cada vez, en mayor medida, de su habilidad

para integrar la compleja red de compañías y relaciones de negocios que intervienen en

el escenario en el que opera” (Bañares:2006:4). Esta aseveración, fue hecha teniendo en

consideración el negocio de exportación de vinos premium que es de suma aplicación

para el caso del té gourmet.

Muchas compañías se encuentran ante la necesidad de integrarse hacia adelante para

incluir canales de comercialización “on premise” a la estructura de su empresa y tomar

contacto directo con el cliente. Sin embargo, cuando se decide comercializar el producto

elaborado para canales off premise se necesita de contactos con retailers y distribuidores

ya sean locales o del mercado extranjero al que se busca penetrar.

Otro desafío que deben sortear las empresas del sector gourmet en esta variable es la

problemática de alcanzar el volumen necesario para exportar. “Muchas de estas

empresas dedicadas a la producción de té gourmet, para sobrevivir a la falta de

financiación, problemas de costos, y carencia de estructura de logística específica o

desconocimiento de los mercados objetivo buscan asociarse a grupos de exportadores,

que permiten a las empresas integrantes ganar fuerza de negociación en los mercados

externos.

23

Estos consorcios de cooperación o grupos de exportación suelen conformarse de

empresas que conservan su personalidad propia, su identidad corporativa y su perfil de

productos, al mismo tiempo que mantienen su estructura administrativa. En la

Argentina, surgieron en los últimos años dos consorcios de productos gourmet y

premium, cada uno de ellos con 10 firmas de diversa experiencia respectivamente. Uno

es el Grupo Exportador de Alimentos Naturales y Gourmet (GEAN), en actividad desde

marzo del año 2000, integrado por empresas que elaboran alimentos envasados,

especialidades o delicatesen, que en su mayoría responden a una línea de producto

integral, orgánico y/o natural. Todas comercializan su producción en el mercado

interno, aunque algunas ya tienen trayectoria en el exterior. La oferta de sus productos

incluye dulce de leche, mozzarella de búfala, preparados de soja, aceto, vinagres,

helados, conservas finas de frutas y hortalizas, mermeladas artesanales, tostadas finas

tipo melbatoast, pizzas supercongeladas, quesos de oveja, de cabra y sales modificadas”

(Tamborini, 2007,13).

La fundación ExportAr, división del Ministerio de Relaciones Exteriores, Comercio

Internacional y Culto, presenta los lineamientos para los grupos que se formen con el fin

de aumentar sus exportaciones en los que se incluye un formulario de inscripción para

formar parte. [Incluidos en Anexo 2 y 3].

Estos tipos de asociaciones son las que generan la necesidad de articular múltiples

vínculos con distribuidores a través de la inserción en múltiples cadenas de valor. “Las

estrategias de inserción en múltiples cadenas les permiten a los productores ampliar su

margen de autonomía en relación a clientes muy poderosos, como los compradores

mayoristas o los supermercados, intermediarios característicos en la comercialización

internacional de este tipo de producciones” (Walter: 2004:3).

Como se ha explicado anteriormente, estas variables del modelo de negocios para

empresas en el segmento del té gourmet tienen un alto grado de interrelación y deben

configurarse coordinadamente. Se analizó como cada empresa articula sus variables de

un modo tal que se logre una combinación eficiente y efectiva para permitir una

adecuada gestión. De esta forma, se pudo describir como se logra llevar un modelo de

negocios que permita a estas empresas mantenerse competitivas dentro del sector.

24

3. Caso Inti Zen

En el capítulo anterior se expusieron los parámetros que representan el modelo de

negocios de una empresa del té gourmet. A continuación se analizará cómo las empresas

seleccionadas para estudio desarrollan estos parámetros para competir en el sector.

También se observará como estos interactúan formando el modelo de negocios de la

compañía.

3.1 Historia de la compañía

En el año 2003 Guillermo Casarotti fundó la empresa Tadley S.A. para lanzar Inti Zen,

una marca de Té en saquitos de alta calidad que apuntaba a un mercado en pleno auge

en el mundo, pero que en Argentina aun no existía: té gourmet (“Specialty Tea”). En la

entrevista llevada a cabo con el fundador, este menciona que previo al año 2000 la

oferta presente en el mercado, que atendía este segmento, consistía de productos

importados de alta calidad destinados a consumidores de poder adquisitivo alto, que

viajaban y tenían conocimiento del producto. Luego de la crisis de fines del 2001

muchas de las marcas dejaron de importar generando la oportunidad para empresas

fundadas en Argentina para atender el mercado.

Ese período coincide con la vuelta al país de la experta “nariz del té” (que es para el té

lo que sería un enólogo para el vino) Inés Berton. Ella es una experta creadora de

blends (tea blender), con gran prestigio a nivel internacional, por ser una de las once

narices del mundo reconocidas por su olfato ultra desarrollado. La mayoría de estas

narices son parte de la industria de la perfumería, pero Inés Berton conoció el mundo

del té mientras vivía en Nueva York y enfocó su carrera a la búsqueda de tés y

elaboración de blends.

Ella desarrolló la empresa Tealosophy que comercializa sus blends en hebras y asiste a

Guillermo para comercializar té de alta calidad en saquitos bajo la marca Inti Zen.

“Inicialmente la marca contó con ocho blends de alta calidad y cada uno se caracteriza

por cualidades diferentes (por ejemplo, unos son más energizantes y otros más

relajantes) y se sugiere para un momento del día, estado de ánimo e, incluso,

personalidad particular. En su conjunto, la línea tiene una lógica y un orden dentro de la

cual los blends se complementan entre sí y logran una oferta completa de tés para todo

tipo de momentos” (Casarotti, Escalona: 2011:16).

25

El objetivo de la compañía es ser para el mundo, el referente local en la región de

Latinoamérica de infusiones y accesorios de té de alta calidad. Su misión es educar

paladares para que los consumidores agudicen sus sentidos y descubran nuevas

sensaciones.

“En Julio del 2004 se realiza la primera exportación a Brasil, y a partir de ese momento,

comenzaron a crecer las ventas en más de 100% en el mercado interno y externo.

Actualmente 30% de nuestra facturación es para la exportación, donde estamos

presentes en más de 10 países. Durante 2004 creamos un sistema de Control de Gestión

de la Calidad, que actualizamos regularmente, lo que nos permite, a pesar de ser una

empresa pequeña, adoptar normas de calidad y seguridad muy estrictas e implementar

mejoras continuas. En el 2006 ganamos el premio de La Nación a la Excelencia

Exportadora en Diseño Innovador. En el 2008 lanzamos al mercado una nueva marca de

infusiones, “Chamana”, a base de hierbas, especias y frutos, formando una nueva

empresa con capital de Tadley SA y de Inés Berton”, menciona Casarotti.

3.2 Modelo de negocios de Inti Zen

 Propuesta de valor para el consumidor

La propuesta de valor para el consumidor en Inti Zen es articulada tanto por Inés Berton

como por Guillermo Casarotti. La primera se encarga de todo lo referente al producto y

las características que este debe tener dado su vasto conocimiento y talento con respecto

al mundo del té. Guillermo, en cambio, elabora la estrategia de diseño, packaging y

comunicación que buscarán explicitar la mencionada propuesta en función de su

experiencia en el mundo del marketing desempeñando cargos de jerarquía en empresas

como PepsiCo, Kraft Foods, Burger King y Monsanto.

Inés Berton se encargó de combinar sabores y aromas de Latinoamérica con las mejores

cosechas de té de India, Japón y Sri Lanka. Esta combinación hace alusión al nombre y

filosofía de la marca. “Inti es una palabra quechua que significa “Sol, energía, espíritu”

y Zen viene del japonés, significando un “silencio profundo y verdadero. Meditación sin

objeto. Vuelta al espíritu original y puro del ser humano”. De esta manera Inti Zen es

una marca que refleja una unión entre Oriente y Occidente.”10 Sin embargo, en la

entrevista con Guillermo se mencionó el hecho de que también esta combinación denota

10 Manual de normas y procedimientos de la empresa Tadley S.A. Diciembre, 2010.

26

una seria consideración sobre la adaptación que era necesaria para llegar a los paladares

de Latinoamérica. De esta forma identificando que los excelentes tés de Oriente

requerían de una armonización para generar valor en el mercado latinoamericano.

Por este motivo en cuanto al producto, Inti Zen logra diferenciarse a partir de su

originalidad en la mezcla de sabores y aromas que fueron diseñados por una de las

mejores especialistas del mundo (Inés Berton) y la única en Latinoamérica.

En cuanto a la comunicación, Guillermo Casarotti implementa una novedosa estrategia

basada en el packaging y diseño del producto, e inversión prácticamente nula en

publicidad y promoción.

El único medio de comunicación directa que Inti Zen tiene con el cliente final se realiza

a través del packaging del producto. “The packaging possesses very detailed back-

stories or identities that create a context for consumption as well as brand loyalty. Inti

Zen posits to marry the wisdom of the East with the energy of the Andes. Among its

competitors, this identity is unique in that the origin of Inti Zen is both familiar

(domestic) as well as foreign. The mixture of indigenous South American symbolism

together with influence of Orient is a rare combination that delves into history and

folklore. The underlying mysticism and marketing of Inti Zen as the special product of

the two cultures is consistent with premium tea reputation” (Jackson, Doviak, Nelson,

Fazili: 2012:4).

De esta forma cada blend distinto busca identificarse con un paladar o momento

específico del cliente. Sumado a esto se encuentra su diseño en el que “utilizan

imágenes fácilmente identificables en sus cajas y bolsitas de té [Anexo 4]. Otras

compañías usan ilustraciones simples en sus diseños de cajas y sobres. Ninguna toma

riesgos incluyendo dibujos indígenas como Inti Zen. Además la colocación de estos

símbolos no solo en la caja, pero más aun en los sobres de té presenta una

diferenciación llamativa con respecto a sus competidores” (Jackson, Doviak, Nelson,

Fazili: 2012:4).

La inversión nula en publicidad y promoción es parte de una estrategia particular de

Guillermo Casarotti. “A very effective, low cost public relations strategy throughout the

region. Inti Zen in particular garners significant amount of positive free press and third

party validation by sending out press releases and fielding interviews. The return on

27

investment is almost infinite given the low resource costs, and allows both products to

communicate new offerings, celebrate anniversaries and awards, and achieving other

milestones. Doing this on a regular basis is key to keeping Inti Zen and Chamana in

front of customers’ and prospects’ consciousness” (Jackson, Doviak, Nelson, Fazili:

2012:4).

La razón por la que esta estrategia de relaciones publicas es puesta en marcha, explica

Casarotti, es porque él pone énfasis en las historias de sus consumidores y la forma en

que estas se transmiten de boca en boca. Menciona que estas conversaciones sociales

forman un “cuento” en función de los distintos rasgos del producto que cada individuo

disfruta y transmite. De esta forma siendo una comunicación más efectiva y objetiva. Su

objetivo es lograr que se forme una comunidad de individuos que comparten su

experiencia con el té.

 Segmento objetivo

Como se ha mencionado con anterioridad, el segmento objetivo de una empresa es

representado por el destinatario de la propuesta de valor. Para el caso de Inti Zen

Casarotti explica: “el target es variado, ya que va de 12 a 70 años, hombres y

mujeres. Diría que hay un sabor para cada persona y cada momento. Por ejemplo, el

Earl Grey con pétalos de rosas es más sutil, sofisticado y femenino, más para la tarde, y

me imagino alguien de unos 30-35 años disfrutándolo. El Don Juan, que es con dulce de

leche y frutos rojos, es más para la mañana y es para un paladar más “cafetero”, o sea

alguien que le gusta las bebidas más intensas. El Chai, que es un té más especiado, me

lo imagino más para media mañana, cuando uno necesita ese empujoncito para llegar

con todas las pilas para el mediodía. El Chai te llena de energía. Silencio Andino, en

cambio, es para una persona que quiere bajar un cambio. Un buscador del silencio

interior. Es un té verde con manzanilla y cascaritas de naranja. Me imagino alguien

tomándolo luego de una clase de yoga. Y así podemos seguir, pero como digo esto,

también digo que los mismos blends se pueden tomar en otro momento del día y por

otro tipo de consumidor.

Cada blend esta posicionado para un público diferente. Ese es el concepto y paragua de

la marca. Por eso no se puede hablar de un target del té de las 5 de la tarde. Se busca

abarcar diferentes paladares. Puede ser la misma persona pero en un momento diferente

en función de lo que quiere cada uno para distintos momentos del día. Eso es importante

28

en una marca gourmet para ofrecer en un té: abrir el juego y hacer distintos paladares,

frutales, especiados y dulces. Por eso no se busca posicionar la marca con algo todo

igual. Cada cajita y cada sabor debe hablar por sí mismo”.

Esto se profundiza cuando tomamos en consideración consumidores de otros países con

otras costumbres. Hay diferencias en el desarrollo de lo gourmet en cada país. Por eso

se hizo una adaptación del producto a Latinoamérica que es su mercado principal. Para

el europeo no se alteró el producto pero algunos blends como Tea For Tango se tuvieron

que eliminar porque no coincidían con los paladares de la zona.

Sumado a esto podemos encontrar la ampliación del segmento objetivo con el

lanzamiento de la marca de infusiones Chamana para acaparar al tipo de consumidores

que no buscan bebidas estimulantes para el sistema nervioso. “Son bebidas calientes

realizadas a base de hierbas, frutos y otros ingredientes, que no contienen camellia

sinensis en su composición. Por lo cual, no contienen cafeína ni teína y contienen las

propiedades específicas de las hierbas de la infusión” (Casarotti, Escalona: 2011:17).

 Estructura de costos

La estructura de costos es aquello que permite a la empresa capturar valor del

consumidor y generar un beneficio. Para ello analizaremos los costos fijos y variables

de la empresa al igual que la estrategia de precios que se desprende de los mismos.

En cuanto a sus costos fijos, Inti Zen cuenta con una planta en la localidad de Pilar. En

ella se encuentran tres operarios trabajando un turno al día. Se emplean dos máquinas:

una envasadora de saquitos y una envolvedora automática. La producción se realiza en

“batch” para adaptarse a cada blend distinto aunque estos pueden producir ineficiencias

y comprometer los tiempos de entrega.

Los costos variables de la empresa corresponden a los siguientes elementos: hilo,

etiquetas, papel filtro, las distintas hierbas, sobres, envolturas, estuches y celofanes.

También las distintas cajas para exportación forman parte de esta categoría. No pudo ser

posible obtener datos numéricos sobre estos insumos por el hecho de que los balances

de la empresa no son públicos y estos datos se decidieron mantener confidenciales.

A pesar de la mencionada limitación, se pudo establecer en la entrevista con Casarotti

que el margen bruto de la empresa se encuentra por encima de aquel de empresas con un

29

producto masivo como es el caso de Taraguí y por debajo de productores boutique como

es el caso de aquellos que comercializan el producto en hebras. Asimismo, este margen

varía dependiendo de cada blend en cuestión por motivo de la estrategia de precios

donde se busca ser consistente en todos los productos.

Esta estrategia de precios se basa en el establecimiento de un precio universal para el

consumidor final. Para lograr esto se establecieron dos precios: uno de distribuidores y

otro de punto de venta. El segundo es el precio al que el producto le llega al consumidor

y es el mismo en la góndola del supermercado que en un restaurant a pesar de las claras

diferencias en volumen que hay entre ambos. El precio de distribuidores, en cambio, es

distinto con el objetivo de llegar al punto de venta al precio de venta establecido.

Para hacer efectiva esta estrategia se tuvo que dejar de distribuir a través de mayoristas

para evitar conflictos o variaciones en el precio establecido. Se antepone la consistencia

en la forma de distribuir a una expansión que no pueda ser controlada por la empresa.

 Selección de proveedores

La selección de proveedores determinará en gran medida la calidad del producto final y

el público al que este apela. Para el caso de Inti Zen los proveedores se pueden dividir

en dos grupos: aquellos relacionados con el empaque del producto y aquellos

relacionados con el contenido del mismo. Los primeros son locales y se encargan de

suministrar hilo, etiquetas, papel filtro, sobres, envolturas, estuches y celofanes con las

especificaciones de diseño previamente estipuladas por Inti Zen.

El segundo grupo, en cambio, se refiere al contenido del producto con sus distintas

hierbas provenientes de diversas partes del mundo. Esta tarea es tercerizada y llevada a

cabo por Inés Berton. Ella utiliza su vasto conocimiento sobre plantaciones en el

exterior para generar relaciones “modulares” con productores. Estas se concretan a

través de contratos por un monto del insumo anual que es entregado cuatrimestralmente

y, de esta forma, generando importantes economías de escala. Asimismo, se genera un

stock de materia prima para producir. Estos pueden mantenerse por un período de hasta

tres años en un almacén con los cuidados necesarios de ventilación aunque en el caso de

Inti Zen no superan el período de un año. Estas hierbas son almacenadas en un espacio

especial en la planta de Pilar.

30

Estos insumos se reciben al precio de la plantación más un plus que cobra Inés Berton

por su servicio. Sin embargo, para el caso de Chamana (marca con 50% del capital

proveniente de Inés Berton y 50% de Guillermo Casarotti) las hierbas son procuradas al

costo y empaquetadas en la mencionada planta en Pilar.

 Estrategia de distribución

La estrategia de distribución de la empresa determinará los canales mediante los cuales

el producto llegará al consumidor final al igual que la forma en que este se consumirá.

Inti Zen, opta por una estrategia de penetración en canales “on premise” para luego

poder colocarse en las góndolas.

Para lograr esto, en primer lugar, se toma en consideración que cada país tiene hábitos

de consumo distintos por lo que la propuesta se debe adaptar a cada mercado en

particular. Puede ser el caso de vinotecas en Chile, restaurants de renombre en Brasil o

tiendas de vanguardia en diseño y gastronomía en París. Lo importante es colocarse en

aquellos lugares donde este consumidor final pueda probar el producto para luego

buscar consumirlo en la comodidad de su hogar. De esta forma se logra ubicarse en las

góndolas con un producto ya aceptado por los consumidores finales de cada lugar.

Fuente: (Casarotti, Escalona: 2011:81)

31

A pesar de que esta estrategia de distribución fue concebida por Guillermo Casarotti

casi el total de la misma es tercerizada en Inti Zen como indica el cuadro anterior.

 “De esta manera, la empresa ha diseñado una red de distribuidores, cuidadosamente

seleccionados, la cual ha sido gestionada a través de los años con foco en la alineación

con socios de negocios que compartan el espíritu y ética de la compañía” (Casarotti,

Escalona: 2011:89). Este tipo de vínculo con los distintos canales se puede considerar

“relacional” en donde ambos buscan trabajar juntos brindándose información para

mejorar su negocio.

Dentro del mercado argentino, solo se vende directo a los supermercados e

hipermercados en la provincia de Buenos Aires, única situación donde no se terceriza la

distribución. Estos canales son seleccionados cuidadosamente para apelar al segmento

objetivo por lo que su ubicación corresponde a sectores de ingresos medios/altos.

 El resto de los canales son atendidos por distribuidores que tienen como clientes tiendas

especializadas de té (o gourmet teas), tiendas de productos gourmet en general, tiendas

de productos naturales, vinotecas o licorerías y canales Horeca (Hoteles, restaurants y

cafeterías).

Para el interior del país, se recurre a distribuidores regionales que atienden todos los

minoristas de las provincias entre los que se encuentran los tres tipos de canales

mencionados anteriormente.

Para las ventas que se realizan al exterior se utiliza un agente importador por cada país

que se encarga el abastecimiento a los tres tipos de canales donde Inti Zen llega al

consumidor final: supermercados, tiendas especializadas y Horeca. Para que la gestión

de este agente sea eficiente Guillermo Casarotti brinda constante apoyo en cuanto a

información y organización de giras con catas y prensa.

 Grado de integración vertical y asociaciones

 La empresa Inti Zen no se encuentra verticalmente integrada. Esta decisión tiene dos

motivos principales. En primer lugar, como se ha explicado anteriormente, la estrategia

de distribución de la empresa consiste en respetar las redes de distribución realizando

una vasta labor de coordinación y asesoramiento. De este modo, una participación en

cualquiera de sus distribuidores no generaría un efecto en los beneficios de la empresa

32

debido a diversidad de canales empleados. En segundo lugar, una integración realizada

“hacia atrás” (contemplando tener algún tipo de participación en sus proveedores,

principalmente, aquellos que suministran las materias primas) implicaría que la empresa

se ata a una determinada plantación. De esta forma absorbiendo el riesgo de cualquier

eventualidad en la cosecha. Con el objetivo de evitar esta falta de flexibilidad se evita

tener participación en ellos pero, como fue explicado anteriormente, se buscan contratos

de largo plazo para disminuir los costos y tener un suministro más eficiente.

En cuanto a lo referido a asociaciones, Inti Zen pertenece a la agrupación Food Concept.

Este “es un consorcio de exportación nacido en el sur del mundo dedicado a satisfacer, a

través de alimentos de altísimo valor agregado, las más altas exigencias de sabor y

calidad del consumidor actual. Conformado por una nueva generación de empresarios

argentinos, el grupo se especializa en la elaboración y comercialización de specialties y

productos gourmet”11. Este brinda a la empresa infraestructura para la participación de

distintas ferias, catas y eventos sobre alimentos y bebidas gourmet alrededor del mundo.

Se brindan stands, subvencionan pasajes aéreos y se realiza el contacto con potenciales

clientes del rubro. Sin embargo, no se exporta a través del consorcio. Contrario a la

creencia común de que a través de estas agrupaciones se logra el volumen suficiente

para exportar, Casarotti en la entrevista aclaró que la única experiencia en la que se

intentó esto no fue satisfactoria ya que generó inconvenientes a la hora de facturar y

cobrar. Sentenciando, “la mística de compartir cargas no existe, se comparten contactos

pero no se consolidan conteiners”.

Sumada a esta asociación, Inti Zen se encuentra horizontalmente integrada con la

empresa Chamana. “Una línea de infusiones para complementarla dentro del mercado:

fue lanzada en 2008, desde la misma concepción de un producto sano y natural, de alta

calidad y con foco en Latinoamérica. Estas infusiones también se complementan entre sí

y cada una está orientada a un beneficio específico para el organismo (por ejemplo:

energizar, tonificar, purificar, relajar, etc.)” (Casarotti, Escalona: 2011:18).

La principal ventaja que brinda esta integración es la expansión de la propuesta de

valor. En palabras de Casarotti, “con la nueva marca se abarcan nuevos paladares,

sabores y momentos que no poseíamos. Complementa a Inti Zen atendiendo

11 http://www.foodconcept.com.ar/espanol/home.php (consultado 1/04/2012)

33

necesidades a las que no alcanzaba, por este motivo es posible razonar que Inti Zen y

Chamana no son competidores”.

Ambas empresas comparten los recursos productivos mencionados en la estructura de

costos a igual que sus redes de distribución tanto nacional como internacionalmente.

Cabe destacar que, con la ampliación de la propuesta, algunos distribuidores

demandaron solo una de las marcas ya sea Inti Zen o Chamana. Esto no fue por

considerar una por sobre la otra sino porque se adaptaban con mayor precisión a sus

necesidades.

Esta integración tiene un efecto muy leve sobre los costos por el hecho de que Chamana

utiliza hierbas provenientes de África en lugar del Sudeste Asiático. Las disminuciones

en costos solo pueden evidenciarse en ciertos fletes que ambas marcas comparten.

4.3 Enfoque integrado

(Fuente: Elaboración propia)

Como se ha detallado anteriormente, Inti Zen es una empresa que se destaca por la

calidad de su producto. Esto es fruto de la combinación entre un diseño del envase

innovador y sofisticado, y un contenido elaborado en función del conocimiento de Inés

Berton que le brinda una ventaja competitiva sobre las demás marcas. El enfoque que la

Blends orientados
al mercado

Latinoamericano
creados por Inés

Berton

Un blend para
cada persona y

momento

Planta
productiva y

estrategia de 2
precios

Outsourcing
de

proveedores
Redes

relacionales de
distribución

Integración
con Chamana

Modelo de
negocios de Inti

Zen

34

combinación de estos elementos tiene sobre el mercado Latinoamericano determina la

forma en que se posiciona la empresa como un producto premium que fusiona la calidad

y conocimiento de Oriente con la cultura Sudamericana.

A pesar de este posicionamiento premium que posee la marca, su segmento objetivo

busca ser lo suficientemente abarcativo como para considerarse masivo. El concepto

que se desprende de esta técnica es el “masstige”, “acuñado por Silverstein y Fiske en

su libro Trading Up: The Transforming Power of New Luxury, en el cual explican un

comportamiento de consumo nuevo, que refleja las tendencias de un segmento creciente

de mercado a nivel mundial.

El término masstige fusiona las palabras masa y prestigio, describiendo productos que

mezclan estas cualidades antagónicas, en una suerte de lujo alcanzable o casi lujo,

permitiendo a un público de nivel medio-alto a alto –más extendido que sólo el sector

que puede acceder al mercado de lujo– adquirir productos con relativa masificación, no

tan caros como el lujo real, pero que igualmente revisten características de alta calidad y

un cierto grado de exclusividad.

Estos productos llegan a un sector de mercado cuyo ánimo de consumo combina la

masificación e industrialización con la búsqueda de productos que reflejen un cierto

reconocimiento social y lujo. Esta conducta se puede observar (más aún tras la mejora

de las condiciones económicas globales) tanto en los países más desarrollados, como en

Argentina, formando una especie de clase social internacional en búsqueda de calidad y

prestigio tanto en sus experiencias de consumo como en el aprovechamiento de su

tiempo libre para el descanso y el bienestar” (Casarotti, Escalona: 2011:20).

Para hacer posible la relativa masificación de este producto manteniéndolo a precios

accesibles la empresa cuenta con una planta envasadora que le brinda la capacidad

productiva necesaria para atender a sus canales sin comprometer calidad. También, es

consistente con la estrategia de precios que busca llegar al consumidor final

consistentemente sin resignar un margen bruto que lo ubique al nivel de los clásicos

productos masivos del té (como son Taraguí y la Virginia).

Para llegar efectivamente a este conjunto de consumidores se emplea una red de

distribución cuidadosamente elaborada para mantenerse consistente con los elementos

del modelo de negocios de Inti Zen previamente descriptos. Se penetra en cada país a

35

partir de la cuidadosa selección de canales on-premise donde el producto adquiere

renombre y presencia en el paladar del cliente final para luego ubicarse en canales off-

premise obteniendo un mayor volumen de ventas. El tipo de vínculo “relacional” que

Casarotti mantiene con cada distribuidor le permite obtener feedback sobre la evolución

de su producto y su impacto en los distintos tipos de canales al igual que en el

consumidor final.

Para que la calidad del producto se mantenga consistente, es necesario que la materia

prima empleada siempre responda a los altos estándares de calidad impuestos. La

actividad de mantener relaciones con este tipo de proveedores que serán acopiadores y

plantaciones tanto locales como internacionales es tercerizada por Inés Berton para el

caso de Inti Zen y hecha conjuntamente para el caso de Chamana a la que le

corresponde el 50% del capital. Esto profundiza la ventaja competitiva mencionada en

la propuesta de valor para el consumidor.

Esta propuesta de valor para el consumidor es ampliada en mayor medida por la

integración horizontal con Chamana. Se complementan los blends de té con infusiones

que brindan al consumidor final la opción de un producto que generalmente es

consumido con algún fin específico (relajarse, ir al baño, dormir, etc.), como se explicó

anteriormente, y no contiene teína ni cafeína.

36

4. Caso Té José

4.1 Historia de la compañía

“José es la creación de Noe Golomb, Pablo Pinkus y Alejandro Pitashny (amigos de la

infancia en Argentina) quienes comparten la pasión por los productos que conducen al

disfrute de los sentidos. Creyeron que había una necesidad en el mercado, de una lujosa

línea de tés que promoviera una sensación de bienestar interno. La inspiración para

crear José viene de muchos años de viajes, búsquedas y de la pasión por los productos

naturales y orgánicos”12.

“Desde un principio, cuando Pablo y Alejandro decidieron comenzar a explorar

alternativas de negocio lo primero que tuvieron en claro fue que buscaban algo que

reuniera dos condiciones: potencial exportable y alto valor agregado.

Argentina se caracterizó siempre por tener muy buenas materias primas, pero también

por generar muy poco valor agregado al exportarlas. Las empresas del primer mundo

siempre hicieron muy buenos negocios sumando valor agregado a los productos

primarios que nosotros exportamos. Pensamos entonces ¿por qué no podíamos nosotros

hacer lo mismo?

Comenzamos averiguando sobre este mercado por el simple hecho de que a los dos nos

gustaban mucho las infusiones, en especial el té y éramos grandes consumidores. Así,

descubrimos que Argentina era el noveno exportador de té en el mundo y que se

encontraba entre los 10 principales productores mundiales. También investigamos sobre

el sector gourmet en el Reino Unido porque pensábamos en un producto de alta calidad

y lujoso, en un mercado sobre el cuál teníamos un poco más de conocimiento, sobre

todo Alejandro. Sabíamos también que el comercio mundial de productos gourmet

supera los US$ 50.000 millones.

 Además, tuvieron en cuenta otros factores tales como la amplia disponibilidad de

materia prima en el país, el hecho de que era un producto fácil de almacenar, con una

vida útil larga, por lo cual el vencimiento no era un gran problema. No requería

mantener una cadena de frío. “También habíamos observado en otros países que las

infusiones como el mate y la rosa mosqueta patagónica eran consideradas exóticas y que

12 http://www.jose-organic.com/jose-sp.html (consultado el 10/04/2012)

37

en muchos mercados no había arancel para importarlas”, agregó Alejandro.”(Tamborini,

2007,3).

Así es como en 2003 se lanza al mercado la marca José. “La primera oficina donde

funcionó la empresa estaba ubicada en el barrio de Palermo y era propiedad del padre de

Pablo. “Aceptamos gratamente el ofrecimiento de utilizar una oficina prestada”. Pablo

quedó al frente de la oficina ya que era el único de los 3 que vivía de forma permanente

en la Argentina.

En esta etapa inicial, los roles que cumplía cada uno no estaban aún definidos. Todos en

mayor o menor medida se encargaron de armar la estrategia de venta, buscar los clientes

y vender el producto. Para conseguir los primeros clientes confeccionaron una larga

lista donde pusieron los nombres de las más famosas tiendas, supermercados gourmet,

los mejores restaurantes y hoteles de Londres y París” (Tamborini: 2007:7).

La estructura que tomaron en una primera instancia fue la de tercerizar la producción.

En su momento era beneficioso y el costo argentino les daba la posibilidad para hacerlo.

Compraban los insumos y se encargaban de la distribución.

En sus primero años, la empresa solo exportaba su producción, principalmente por las

condiciones económicas de ese momento cercano a la crisis de 2002 donde un producto

premium con el precio al que se lanzó (10 y 14 dólares) no iba a poder penetrar en el

mercado local. Para finales del 2005, aprovechando la reactivación económica José

incursionó en el mercado latinoamericano lanzando también una nueva línea de saquitos

más económica llamada “Cristal”.

La empresa fue adquirida el 31/12/2011 por el grupo Werthein a través de la empresa

Cachamai. “En el caso de esta última adquisición, agregaron que la familia que

comanda Julio Werthein se quedó con una marca premium y que la elaboración de sus

productos se llevará a cabo en la planta que Cachamai posee en Rosario.

De hecho, Marcelo Castillo, gerente General de Cachamai, confirmó la transacción de

manera oficial y explicó que "le vamos a proporcionar una distribución nacional a Té

José que, de ese modo se sumará a las tradicionales producciones de yerba mate

Cachamate y tés Cachamai para darles sinergias con nuestras marcas"(Cronista: 2012).

El análisis del modelo de negocio se hará hasta el momento previo a esta adquisición y

38

dentro de lo posible se dará un perspectiva de cómo este se verá modificado con sus

nuevos dueños.

4.2 Modelo de negocios té José

 Propuesta de valor para el consumidor

Como se ha mencionado anteriormente, la propuesta de valor para el consumidor dentro

del mundo gourmet está conformada por dos elementos: composición y comunicación.

Para José, gran parte de la composición que hace distinto a su producto del de sus

competidores en el mercado responde a su concepción. Se ideó un producto con

posicionamiento premium que apelara al mercado Europeo con materia prima local.

“Cada detalle está revisado al milímetro. Desde su nombre, que quedó tras un descarte

de otros 450, hasta el juego que combina lo contemporáneo por fuera (la caja), con lo

tradicional por dentro. Su packaging de estilo minimalista y diseño moderno contrasta

con los saquitos que trae en su interior, hechos a mano con bolsitas de muselina (como

lo eran antiguamente). En la actualidad, sólo cuatro casas en el mundo conservan esta

tradición: tres en Francia y José en la Argentina” (La Nación: 2012).

Sumada a la línea de muselina mencionada, José lanzó en 2005 una línea llamada

“Cristal”. El lanzamiento coincidía con la incursión al mercado local y su principal

finalidad era acceder a una porción del mercado más grande que aquel de alta gama,

donde estaban posicionados los saquitos de muselina, sin perder el posicionamiento

premium de la marca. El nombre se debió al material que usaron para envasar las

hierbas, una tela transparente de origen japonés que ninguna otra empresa local

utilizaba.

En cuanto a la comunicación, se hizo un trabajo de prensa muy similar a aquel

explicado en Inti Zen. Se buscó introducir su historia ya sea en revistas del estilo

“Lifestyle” o “Negocios” explicando su caso con distinto foco dependiendo de para

quien realizaran la nota. Esta decisión no fue por una limitación presupuestaria.

Comprendieron que los medios necesitaban de este tipo de historias y ambas partes

salían beneficiadas.

No se realizaron inversiones en publicidad y promoción a excepción de colaboración

con eventos y la introducción del producto como regalos corporativos. “Muchas

39

empresas lo hacían para sus clientes más importantes y funcionaba como derrame

porque gente formadora de opinión conocían estos productos como regalos y el boca a

boca hacía lo suyo. Era una acción de marketing que podía haber sido gratuita pero era

paga y eran buenos negocios”, explica Pinkus.

Alejandro Pitashny resumió así la estrategia de marketing que empleó la empresa: Creo

que cuando se dispone de pocos recursos es cuando más se necesita de una estrategia

concreta para lograr una posición en el mercado. Nosotros nos basamos en armar una

página web, ubicar el producto en lugares que marcan tendencia y participar en eventos

del sector. En cuanto al producto propiamente dicho nos preocupamos mucho por la

imagen y su calidad, es decir, un diseño superior de packaging, una estrategia de

comunicación cuidada y una selección de proveedores específicos siguiendo el mismo

concepto.

 Segmento Objetivo

El producto estaba ideado para un segmento mucho mas acotado de aquel en el que

realmente tuvo efecto. Se pensaba que su consumidor principal sería el joven adulto

sofisticado de hasta 40 años. “Aquellos que forman parte del “5 o’ clock tea”

contemporáneo donde se prescinde de la ceremonia y armado de la mesa de té”,

menciona Pinkus.

En cuanto a sexo, se pensó que predominarían clientes mujeres principalmente por el

preconcepto que indica que el té es para mujeres y al hombre le corresponde una bebida

más fuerte como el café. Sin embargo, tanto el preconcepto sobre las mujeres como lo

estipulado para la franja etaria que consume el producto probaron estar equivocados. Se

encontraron con clientes significativamente mayores de lo pensado y de ambos sexos

por igual.

En términos de precio, el producto corresponde a un segmento ABC1. Aun con el

lanzamiento de la línea Cristal con el objetivo de llegar a un público masivo el producto

se posicionaba claramente por encima de los tés de bajo precio de las grandes cadenas

como Taraguí, Green Hills o La Virginia. Esta segunda línea corresponde al concepto

de masstige explicado para los productos de Inti Zen donde se busca masificar el

producto premium a partir de un precio accesible.

40

Los atributos del producto que este segmento objetivo disfruta se ven claramente

diferenciados dependiendo de su país de origen. El cliente internacional se ve atraído

por lo exótico de José por lo que su gama de sabores tenía mayor atractivo en el

exterior. “En Argentina, los hábitos de consumo responden a lo tradicional como Earl

Grey o el té negro. No eran atraídos por nuestro mix en la oferta con infusiones o mates

que no tienen el carácter energizante del té. Los productos que más éxito tenían en el

mercado local eran aquellos con té negro ellos”, explica Pinkus.

 Estructura de costos

Como se mencionó anteriormente la empresa José en sus primeros años tercerizaba su

producción. Esta situación fue revertida solo parcialmente. Se adquirió una fábrica

conjuntamente con un grupo de productores del sector gourmet entre los que se

encuentran productores de tasas, dulce de leche y chimichurri. “El establecimiento está

a nombre de ellos al igual que los empleados. Entonces pasé de tercerizar en un lugar a

otro pero con más control porque se hacía en mi propia fábrica. Todos compartíamos

recursos productivos. Este arreglo corresponde solo a la producción de la línea Muselina

porque Cristal se mantenían en otra fabrica”, menciona Pinkus. Con la nueva fábrica los

costos disminuyeron significativamente aunque con el pasar del tiempo la inflación fue

logrando un claro impacto sobre los mismos.

En cuanto a la intensidad de mano de obra, el proceso productivo de José (línea

muselina) demandaba entre 3 y 4 empleados. La producción no se daba de forma lineal

sino que respondía a rotaciones entre los distintos productores que compartían la fábrica

dependiendo de su capacidad ociosa y stock. En cuanto a la línea Cristal, se hacían

pedidos respondiendo a las necesidades de mantener un determinado nivel de stock que

Pablo Pinkus gestionaba.

Los costos variables de José, de forma similar a Inti Zen, responden principalmente al

contenido del saquito y al conjunto elementos que forman su packaging entre los que se

encuentran empaques, sobres, saquitos, hilos, las cajas y el celofán. Sin embargo, en

este caso todo lo que forma el packaging, principalmente la bolsitas de muselina, tienen

un alto impacto sobre el costo unitario del producto. “La incidencia de la materia prima

en el costo final del producto era baja. Lo que encarecía el producto más que nada era el

packaging y la mano de obra”, aclara Pinkus.

41

La estrategia de precios se basaba en un precio único para los distintos blends de cada

línea de producto. Esto se realizaba independientemente del costo unitario de cada blend

por lo que los márgenes de brutos unitarios variaban significativamente. Sumado a esto,

la constante inflación que se experimentó desde su fundación hasta la actualidad generó

significativos aumentos en los costos incluyendo mano de obra. Esta situación no se

podía combatir con un aumento en el precio del producto ya que su mercado principal

estaba en Europa que no experimentaba condiciones similares. Por este motivo, el

beneficio por producto se mantuvo en constante disminución a pesar de estrategias

como la búsqueda de economías de escala y el lanzamiento de una línea masiva.

 Selección de proveedores

La relación con los distintos proveedores de la empresa era manejada por Pablo Pinkus.

Él se encargaba de establecer el contacto con plantaciones, acopiadoras y mayoristas.

Uno de los objetivos de su labor es conseguir cierta redundancia de proveedores para

poder disminuir los riesgos de malas entregas.

Con los mismos no se realizaban contratos fijos sino que el trato era informal: “Cuando

necesitaba llamaba. Sin manual de procedimiento pero estaba bastante organizado. Se

negociaba, después era pedir, entregar y pagar”, menciona Pinkus. La mayoría de los

proveedores competían entre sí. No solo plantaciones sino también imprentas y demás

proveedores del packaging. Por este motivo podemos denominar este vínculo como

“cautivo”. Solo en algunas excepciones se estableció una relación de largo plazo por

motivos de eficiencia y costos de coordinación.

El control de calidad era realizado en dos instancias. En primer lugar, se realizaba en las

empresas donde tercerizaban que tenían técnicos que analizaban la calidad de la materia

prima que les llegaba. En segundo, era realizado dentro de la fábrica mediante loteos

donde se analizaba la calidad para asegurar que siempre llegara al cliente el producto

comercializado en condiciones.

En cuanto a las certificaciones demandas para asegurar distintas características del

producto, en José se hizo un descubrimiento muy importante sobre los drivers de

compra del cliente con respecto a lo orgánico. “Nosotros las preparábamos, las teníamos

y no las pedía nadie. Porque hicimos un producto que terminó siendo demasiado

premium y caro. La gente valoraba mas lo exclusivo, lo premium o lo gourmet que lo

42

orgánico. Misma situación para lo Kosher también, porque teníamos la posibilidad ya

que eran las mismas exigencias, teníamos ambos sellos pero no los demandaban.

Entonces los seguimos teniendo, los proveedores y la planta elaboradora son orgánicos

pero dejamos de incluir el sello certificado en el producto a menos que sea

especialmente demandado”, explica Pinkus.

La procedencia de las materias primas que componen el producto era totalmente

argentina. En Chubut se conseguía la rosa mosqueta. En las provincias de San Juan,

Córdoba, Mendoza y Buenos Aires se procuraba lo necesario para la infusiones: menta,

meriza y cedrón y, por un tema de clima, en la provincia de Misiones se obtenía el mate

y té negro.

 Estrategia de distribución

Como se mencionó anteriormente, la estrategia de distribución de una empresa

determina en qué canales se comercializará el producto y a qué objetivos responde esta

decisión. Se analizó como gestionan la relación con sus distribuidores tanto local como

internacionalmente.

Para José, se emplea una estrategia similar a la de Inti Zen en la que, en primer lugar,

buscan posicionarse en canales on premise. El motivo de esto es lograr presencia en la

mente del consumidor ubicándose en lugares de prestigio que cumplan una función de

vidriera brindando la mayor exposición del producto posible. En segundo lugar, se

vende a los canales off premise que representan la mayor fuente de ingresos de la

empresa por motivo de lograr mayor volumen de ventas que los canales Horeca. Esta

estrategia se empleaba consistentemente en todos los países donde José comercializa sus

productos.

En Argentina, mantienen relación directa con ciertos puntos de ventas on premise

específicos como lo son el Hyatt y ciertos restaurants de prestigio que brindan

información a la empresa sobre hábitos de sus consumidores. Asimismo, se mantienen

las ventas directas a supermercados en todo el país. Para el interior, se utilizan

distribuidores regionales que suministran a restaurants, hoteles y cafés.

En el exterior, José mantiene la política de vender a un distribuidor por país que se

encarga de proveer tanto a los canales Horeca como a aquellos off premise entre los que

43

se encuentran tiendas departamentales, tiendas de comida gourmet y supermercados. El

tipo de relación establecida con todos los distribuidores que tiene la empresa es

“relacional” donde se entiende que ambos se pueden beneficiar de una relación en la

que compartan información sobre los consumidores y los nuevos canales disponibles

para colocar el producto.

 Para el caso de Estados Unidos se sumó a esta estrategia las ventas por correo a través

de un portal online. Esto responde a la presencia de una infraestructura muy

desarrollada del correo combinado con una cultura de consumo habituada al empleo de

este canal.

 Grado de integración vertical y asociaciones

La empresa José no se encuentra verticalmente integrada. El motivo de esta decisión se

asemeja a aquel de Inti Zen. La empresa no considera beneficioso integrarse “hacia

atrás” por el hecho de que esta decisión requiere de un vasto conocimiento especifico

que ninguno de los fundadores poseía. En segundo lugar, esta decisión involucraría una

sustancial inversión de capital y acarrearía una menor flexibilidad ante la posibilidad de

una mala cosecha. En cuanto a integrarse hacia adelante, no resulta una opción debido a

que la estrategia de distribución incluye una diversidad de canales que no generaría un

aumento en beneficios administrar.

Respecto a las asociaciones de las que forma parte José, con el objetivo de reducir los

costos de logística y los gastos destinados a la participación en ferias internacionales,

temporalmente se asociaron con otras empresas afines para optimizar recursos y

presupuesto, pero esto no dejaba de ser una limitación para crecer. Así lo explicó Pablo:

“Estábamos destinando mucho presupuesto para pagar cadetes, remises, fletes, pasajes y

stands en ferias y, por distintas circunstancias, descubrimos que otras empresas de la

zona no sólo lidiaban con los mismos problemas sino que también hacían entregas a los

mismos lugares que nosotros. Por eso acordamos con dos de ellas utilizar recursos en

conjunto. Una es Soz, que produce y comercializa aderezos a base de mostaza y miel.

Esta compañía, al igual que nosotros, nació con la idea de ofrecer un producto gourmet,

de alta calidad y cuidada presentación. Con ambas empresas compartimos estos

objetivos”.

44

4.3 Enfoque integrado

(Fuente: elaboración propia)

José es una empresa que se caracteriza por exportar valor agregado. Este concepto

responde al hecho de que mezclan las hierbas de los productores para elaborar blends

que insertan dentro de un paquete cuidadosamente diseñado para concebir un producto

premium. El hecho de que esta concepción se hace con el mercado Europeo en mente

determina la búsqueda de exportación de este valor agregado mencionado.

La mezcla de hierbas mencionada anteriormente, responde a una coordinación con

proveedores locales distribuidos en las distintas provincias que se encargan de

suministrar a José las materias primas necesarias para la elaboración del producto. Su

procedencia, principalmente, y el carácter orgánico de sus productos es lo que brinda el

carácter exótico para los consumidores de mercados extranjeros.

Este posicionamiento premium que posee la marca se da principalmente por su línea de

producto Muselina que apela a un público que busca productos de lujo. Con el

lanzamiento de la segunda línea más económica (Cristal), se encuentra la posibilidad de

ampliar el segmento objetivo para atender a un público más masivo sin perder la

característica premium que determina a la marca. De esta forma colocándose a la par de

Inti Zen respondiendo al concepto de “masstige” en el que se busca masificar la

percepción de prestigio alcanzada por la marca.

Blends
orientados al

mercado
europeo

Dos líneas de
producto

diferenciadas
por precio

Recursos
productivos
compartidos

Materia prima

local
Ventas directas
estratégicas y

redes
relacionales

Asociación con
otras empresas

gourmet

Modelo de negocios
de José

45

Esta masificación responde a una necesidad que surge en José de lograr un mayor

volumen de ventas y poder aprovechar la bonanza económica de mediados de la primera

década del 2000 en Argentina para penetrar en el mercado y, al mismo tiempo, por

medio de la línea Cristal introducir también en la mente del consumidor la línea

Muselina. Por este motivo, para disminuir costos de producción se dejó de tercerizar la

línea Muselina para pasar a elaborarla en la planta de San Isidro compartida con otros

productores del rubro gourmet. Esta asociación con otras empresas logra disminuir los

costos de producción.

La estrategia de distribución que emplea José se basa en la combinación de canales on

premise, donde se degusta el producto y logra presencia en la mente del consumidor,

con canales off premise donde se logra el volumen de ventas. Una vez lograda la

penetración del producto en un mercado se deja en manos de un distribuidor nacional

que se encarga de vender a ambos canales. Localmente, José vende directamente a

supermercados y ciertos canales Horeca estratégicos que brindan información sobre el

comportamiento del consumidor. El resto de la distribución regional se terceriza para

los canales Horeca.

En cuanto a cómo este modelo de negocios se verá afectado luego de la adquisición del

Grupo Werthein, es posible establecer que estos cambios se apalancarán sobre dos

factores que se incorporarán: la planta productora que Cachamai posee en Rosario y la

participación en plantaciones que tiene la empresa para sus materias primas. “Todos los

insumos, stock, control de calidad y demás procedimientos son y serán desarrollados en

nuestra planta central. El envasado si bien tendrá siempre nuestro control in situ se hará

acorde a las necesidades específicas del producto. Té José es un producto naturalmente

orgánico con un proceso de certificación por lo que su producción que es en parte

manual podría requerir de un contexto especial que puede estar dentro de nuestra planta

o de un aliado estratégico” menciona Federico Feldberg gerente de marketing en

Cachamai.

Federico explica: “la propuesta original de José se mantendrá y la combinación con

Cachamai le dará la posibilidad a la marca de llegar a más puntos de venta y por ende a

más consumidores tanto a nivel nacional como internacional. El único limitante es que

Te José al ser una marca Premium no será ofrecido a todos los clientes de Cachamai ya

que no todos buscan este tipo de productos y José tampoco pretende transformarse en un

46

Premium masivo como por ejemplo Twinings, Intizen o Chamana. Te José pretende ser

Único”.

Por este motivo es razonable decir, que mientras las variables propuesta de valor para

el consumidor y segmento objetivo se mantendrán, las cuatro restantes se verán

potenciadas al ser combinadas con los recursos que brinda la empresa Cachamai.

47

5. Caso Tea Connection

5.1 Historia de la compañía

“Sin experiencia en el rubro gastronómico, pero con la firme idea de que el té y la

comida sana fueran un motivo de conexión para mujeres jóvenes adultas y turistas, tres

amigos crearon en Tea Connection, un bar que el año 2007 facturó un millón de pesos, y

en dos meses la nueva sucursal de Puerto Madero Este tuvo una facturación que rozó los

200.000.

Pablo Lorenzo (31) y Alejandro Cilley (29) eran amigos, ocupaban cargos ejecutivos en

grandes empresas y tenían en mente el desarrollo de un proyecto de deli & amp; tea

house, una casa de té que se diferenciara del resto y que fuera innovadora para el medio

local. Cuando Ato Vidou (31) se enteró, no dudó en participar y le sumó al proyecto sus

conocimientos e ideas en diseño de interiores” (La Nación 2008).

“Tea Connection nació en diciembre de 2006 con el objeto de reunir en la marca tres

tendencias crecientes: el desarrollo del té en hebras, la oferta de comidas saludables y su

integración con el diseño. La cuidada ambientación de los locales, que invita a

distenderse y disfrutar el momento termina por completar la experiencia en cada

visita”.13

 “Nosotros buscamos desde un principio reformular la mirada sobre el negocio

gastronómico mediante la construcción de una marca fuerte con posibilidades de

expansión internacional y la formación de grupos profesionales para su operación”,

explica Pablo Lorenzo.

"Decidimos incursionar en este mundo rico del té, después de viajar al exterior y ver

cómo se trata a esta bebida, que es la segunda después del agua, así que tanto a nivel

industrial como comercial las expectativas son espectaculares. Estuvimos en varias

oportunidades en Londres y aprendimos mucho sobre los distintos blends y todo lo que

rodea al té", explicó Ato Vidou. El té se sirve con relojes de arena diseñados por ellos, y

las pavas las hizo un artesano japonés especialmente para ellos.

13 http://www.teaconnection.com.ar/prensa/prensa-modelo.html (25/04/2012)

48

“El objetivo era claro: crecer lento pero firme, con una visión regional. “Vamos

preparando las bases. No nos interesaba expandirnos exponencialmente”, detalla Cilley.

Hoy, más de cinco años después, esa meta está más que encaminada. En 2007, la

empresa tenía 20 empleados. En 2009, 50. Hoy la integran 300 personas. La compañía

además, cuenta con ocho locales, si se suman las dos aperturas que realizará este mes

(mayo 2012). En 2011, además, inauguró en San Pablo, Brasil, y, en la segunda mitad

de este año, los emprendedores planean otro punto en ese país y, además, desembarcar

en el DF mexicano. ¿Franquicias? “No”, responden categóricamente los socios.

Agregan: “Te alejan de la experiencia. Es el principio del fin”.

El pasado año fue el del despegue y en el que empezaron a cumplir el sueño de la

diversificación. Crearon Green Eat, una cadena de comida sana al paso, que ya cuenta

con dos locales en el centro. “El business plan es alcanzar los 20 locales en cinco años.

Redefinimos la categoría de comida rápida. Reinterpretamos lo que aprendimos en Tea

para el consumidor que no tiene tanto tiempo y hace una visita más corta”, explica

Lorenzo

Los socios trabajan en el desarrollo del servicio de delivery por e-commerce. “Vamos

generando oportunidades en negocios que hacen sinergia”, agrega Cilley. Así justifica,

también, por qué en octubre del año pasado abrieron las puertas de Palo Borracho, una

agencia desarrolladora de marketing, focalizada en hábitos saludables y tecnología. La

firma ya tiene clientes como Danone, Fravega, Kraft y Havana.

En julio, abrirán las puertas de Inside Tea Connection, locales en los que venderán su

propia línea de té en hebras y accesorios. Con esta unidad, planean alcanzar los seis

puntos de venta en dos años y desembarcar con corners en los free shops y shoppings.

Y como si fuera poco, analizan oportunidades de negocios en hotelería, turismo, y hasta

la posibilidad de crear su propia línea de aguas saborizadas” (Apertura, 2012:44).

5.2 Modelo de negocios de Tea Connection

 Propuesta de valor para el consumidor

La propuesta de valor para el consumidor en Tea Connection se ve caracterizada por

una cartera de productos y servicios que van más allá del té. Combinan este producto

49

con la oferta de comida saludable en locales con cuidado diseño para mejorar la

experiencia de consumo.

En estos locales se puede consumir desde sándwiches hechos con pan casero, ensaladas

con ingredientes naturales, licuados, aguas saborizadas, tés en hebras, mate y hasta café.

Vale aclarar que solo se ofrece una variedad de café y mate mientras que se ofrecen

veinticuatro variedades de té e infusiones en hebras. Inclusive en la misma carta hay un

texto introductorio sobre los blends de tea Connection bajo la sección Hay Blends que

dice: “Sabores del mundo. En eso pensamos cuando desarrollamos nuestros blends.

Sencha de Japón, Oolong de China, Cacao de Ecuador, Lemon grass de Australia,

arándanos azules patagónicos, vainillas dulces de Brasil, Darjeeling de la India.

Buscamos que nuestros tés sean de calidad insuperable. Se puede notar en el tamaño de

las hebras y en sus sabores amables. Preparamos nuestras combinaciones únicamente

con los mejores ingredientes naturales. Sin agregados para mejorar el sabor o el color.

Conservamos nuestros tés dentro de latas cerradas para protegerlos de la luz, el calor y

la humedad. Al servirlos cuidamos la temperatura del agua y el tiempo de infusión. El

filtro que usamos en la tetera está hecho a medida, para que la segunda taza sea igual de

rica que la primera. Así, en cada blend que probás obtenés lo mejor de su sabor”.

Este es el elemento diferenciador de la empresa, no solo se ofrece el producto gourmet

de alta calidad sino que se complementa con una experiencia de consumo pensada hasta

el más mínimo detalle. Asimismo, se integra con la filosofía de consumir productos

naturales que ayuden a la salud.

La comunicación de marca de la empresa se hace muy similar a lo que hicieron tanto

Inti Zen como José en función de los limitados presupuestos de marketing. Se busca

ubicar a la empresa en notas periodísticas tanto para rubros de negocios por el caso de

los emprendedores como para revistas de tendencia, moda y espectáculos por la oferta

novedosa y sus componentes. Se distingue por su experiencia Press Connectors en

donde invitan miembros de la prensa a desayuno para informarles sobre nuevos

lanzamientos o cambios en la carta.

 Otro recurso que emplea Tea Connection para difundir la marca es la red social

Facebook. “A nivel comercial, la red social, que en la Argentina superó los 18 millones

de usuarios, se transformó en un generador de publicidad y marketing. Conscientes de la

50

magnitud del fenómeno, las grandes empresas lo emplean como una herramienta para

promocionar sus productos. Pero para muchas pymes, es vital la presencia en Facebook

como una forma de darse a conocer y lograr así competir en el mercado. La empresa

gastronómica Tea Connection, cuenta con más de 26.000 fans. Pablo Lorenzo, fundador

de la marca, explicó: "Facebook es un componente fundamental. Lo valoramos porque

tiene un alto grado de respuesta”. De esta forma, se logra un mayor retorno de la

inversión por el hecho de que a un costo inferior que el invertir en publicidad se logra

presencia tanto en medios como en redes sociales.

 Segmento objetivo

Como se ha explicado anteriormente, el segmento objetivo está determinado por el

destinatario para el cual la propuesta de valor está diseñada. En primer lugar, se debe

mencionar que en cuanto a sexo, "el target de Tea Connection son mujeres jóvenes

adultas y turistas, y también el creciente mercado gay de Buenos Aires, que una

pacatería medio incomprensible todavía trata de esconder bajo la alfombra” (Mercado:

2008:101). “Los homosexuales suelen tener un cuidado con la forma de alimentarse e

invierten en gastronomía, indumentaria y ocio, comportándose de forma similar al

segmento de mujeres entre 21 y 50 años”, aclara Julieta Beistegui gerente de Marketing

de Palo Borracho.

En segundo lugar, en cuanto a ubicación geográfica de cada local, se responde a una

dedicada investigación demográfica donde se considera la presencia del criterio

mencionado anteriormente al que se le suma la densidad poblacional de zonas

residenciales. Se buscan lugares donde haya gente en las cuatro comidas del día,

desayuno almuerzo merienda y cena, explica Beistegui.

Tea Connection, tiene siete locales en Buenos Aires y uno en San Pablo, Brasil. Para

este año proyectan inaugurar dos locales en el país, otro más en territorio paulista y

tienen previsto instalarse en el Distrito Federal mexicano. “Nos planteamos crear una

marca regional para que funcione en todos lados. Desde la Argentina buscamos exportar

esas ideas”, define Pablo Lorenzo, que este año sumó una segunda marca “natural”:

Green Eat.

“Tea Connection va a un consumo de tipo residencial, con servicio a mesa, pero con

Green Eat la idea es llevar esa misma propuesta a zonas céntricas para ofrecer opciones

51

saludables, ricas y sanas al paso, con características de autoservicio”, dijo Lorenzo, para

diferenciar las dos propuestas” (Clarín: 2012).

En cuanto a precio, se responde a un público ABC1. Esto es por el hecho de que se

gasta en promedio 65$ por persona y su té en hebras tiene un costo de 15$ donde se

sirve en una pava el equivalente a dos tasas, 36$ la lata de té de 25gramos y 85$ la de

100.

 Estructura de costos

La estructura de costos es aquello que permite a la empresa capturar valor del

consumidor y generar un beneficio. Para ello analizaremos los costos fijos y variables

de la empresa para echar luz sobre esta variable.

Los costos fijos de Tea Connection están principalmente asociados a dos factores: sus

locales gastronómicos y sus empleados. Los locales de Tea Connection no son

propiedad de la empresa por lo que se abona mensualmente un alquiler a lo que se

suman los gastos de consumo como son agua, gas y electricidad. Esto responde a la

necesidad de disminuir la inversión inicial a modo de reducir la necesidad de créditos o

inversionistas ajenos a sus fundadores. Este grupo de inversionistas presente en el

modelo Tea Connection es mencionado como capital ángel y su identidad no fue

develada.

Los empleados de Tea Connection, en cambio, actualmente alcanzan en número de 300.

Estos, en comparación con los casos de análisis anteriores, representan una significativa

nómina de empleados que se encuentran principalmente en las sucursales atendiendo

dos turnos en los horarios de 8 a 24 hs. A esto se suma la estrategia de delinear una

carrera para los empleados de sucursales a quienes se capacita en el Centro Argentino

de Vinos y Espirituosas, se detallan manuales de procedimiento y realizan evaluaciones

periódicas. “A pesar de la alta rotación que hay en gastronomía se otorga el estímulo

para que se genere un grupo profesional. Muchos gerentes de sucursales y supervisores

arrancaron siendo meseros”, comenta Beistegui.

Los costos variables de la empresa, se encuentran divididos en tres: aquellos

provenientes de insumos para la oferta gastronómica, los relacionados con el té en

hebras que se sirve en los locales y los vinculados con los productos que se

52

comercializan dentro del sector “tea shop” de cada local. El hecho de que tanto la

producción del té en hebras como de los accesorios para el té se mantenga en manos de

terceros, genera para la empresa una disminución del margen bruto de estos productos.

La razón de esta decisión responde a la necesidad de enfocarse en los locales

gastronómicos, sin embargo, se mencionó la intención de comenzar a producir los

blends en una planta propia.

 Selección de proveedores

Los proveedores de la empresa Tea Connection se pueden dividir en tres grupos: aquel

que se encarga de suministrar los insumos para el manejo del restaurant, aquel que

provee los blends y aquellos que se encargan de la elaboración de los productos

accesorios al té como son las teteras, tasas e infusores.

Con el proveedor de los locales gastronómicos se establece una relación de largo plazo

que se puede considerar “modular”. Esto es por la frecuencia de pedidos que requiere

el local gastronómico y la necesidad de insumos de calidad para lograr el objetivo de

brindar comida saludable. Este compila todos los pedidos de insumos de distinto tipo

especificados por los cocineros de Tea Connection en una suerte de centro de

distribución que abastece frecuentemente los locales. “Elegimos nuestros proveedores

con lupa y solo trabajamos con quienes se ajustan a nuestra filosofía de calidad. Cada

mañana recibimos nuestros ingredientes que encargamos en partidas pequeñas, para que

conserven su sabor y frescura al momento de llegar a la mesa”, se menciona en la

página de la empresa.

Con el proveedor de los tés en hebras la relación es distinta. Se puede decir que es

relacional porque ambas partes se comprometen para compartir información y actuar

como socios estratégicos que buscan agregar valor. La producción de los tés es llevada a

cabo por la empresa Teeson bajo las especificaciones que indica el blender de té Bernd

Uber quien forma parte de Tea Connection desde sus inicios. Este no solo indica qué

hierbas debe contener cada blend sino que, en algunos casos, realiza personalmente el

contacto con la plantación de la cual provendrá la hierba que abastecerá el proceso

productivo de Teeson. De esta forma involucrándose en el proceso que debería ser

propio de su proveedor para combinar “know how” con el objetivo de agregar valor.

53

El proveedor de accesorios de Tea Connection es la empresa Tramando, una empresa de

indumentaria femenina con la que se trabaja en conjunto para diseñar los accesorios de

la ceremonia del té y combinarlo con telas recicladas que se adjuntan a la filosofía de lo

natural y sustentable que se desprende del caso de estudio. La colección se compone de

fundas para vestir teteras y una variedad de individuales para tazas. Son tejidas a

mano en combinación cromática con la diversidad de infusiones de Tea

Connection; Rojos, Violetas, Verdes y Amarillos. Cada pieza fue elaborada por

trabajadoras cooperativas utilizando insumos reciclados. La relación con esta empresa

también es relacional, donde ambas empresas se reconocen socios estratégicos para

agregar valor mediante un vínculo estrecho.

 Estrategia de distribución

Como se expuso anteriormente, la estrategia de distribución de una empresa determina

en qué canales se comercializará el producto y a qué objetivos responde esta decisión.

Para Tea Connection esta se ve apalancada sobre sus locales gastronómicos. De esta

forma, el cliente entra en contacto con la empresa en sus locales donde luego podrá

adquirir los productos para consumo off premise.

Los locales de Tea Connection se encuentran en los barrios de Recoleta, Barrio Norte,

Palermo, Belgrano y Cañitas. Entre ellos suman ocho con la última apertura el 6/05 en

la esquina de Gorostiaga y Migueletes. Todos ellos cuentan con servicio de delivery

dentro de la zona en la que se encuentra su local.

 La empresa tiene la intención de expandirse a mercados extranjeros por lo que abrió su

primer local en San Pablo, Brasil en 2011 y este año tiene la intención de inaugurar uno

más junto con una apertura en Distrito Federal de México. Aunque la empresa se

encuentra vendiendo directamente a los consumidores finales a través de sus restaurants,

el consumo de los tés en hebras no se da en su totalidad “on premise”. Cada local tiene

una suerte de “góndola” de tés en hebras envasados en latas que se ofrecen de 25 y 100

gramos. A su vez, también se ofrecen los accesorios para consumir el té hechos por Tea

Connection brindando la posibilidad de realizar la experiencia de consumo off premise.

Sumada a la distribución del té presente en los locales gastronómicos en julio del 2012

se planea lanzar los locales de Inside Tea Connection en los que la empresa

comercializará únicamente su línea de hebras y accesorios. La idea es poder colocar el

54

té en hebras en canales off premise separados de sus establecimientos. También, la

empresa planea colocar sus productos en los free shops y shoppings a través de stands.

A pesar del éxito que tuvo cada local nuevo abierto por la empresa esta no tiene en

consideración la idea de delegar en personas ajenas a la organización la administración

de la misma a través de franquicias. La razón por la que esto sucede, explican los socios

categóricamente, “es porque te alejan de la experiencia y se pierde la esencia de lo que

tratas de hacer. Es el principio del fin”.

 Grado de integración vertical y asociaciones

Tea Connection es una empresa con dos fuentes de ingresos principales. Aquella

proveniente de los clientes que consumen en sus locales gastronómicos y aquella

proveniente de la venta del té en hebras enlatado y sus accesorios que se pueden

comprar en los locales para consumir en el hogar. En ninguno de los casos la empresa se

encuentra verticalmente integrada.

Cabe aclarar que a diferencia de Inti Zen y José la empresa se encuentra un lugar más

adelante en la cadena de valor con su modelo de negocios gastronómico donde se tiene

el contacto directo con el cliente. Esto brinda la ventaja de tener mejor información

sobre el impacto y satisfacción del cliente con el producto. Un ejemplo de esta situación

se puede ver previo al lanzamiento de cada carta de nueva temporada, donde se organiza

la experiencia "Connectors", donde grupos de consumidores son invitados a probar los

desarrollos y aportar sus sugerencias. "Ningún nuevo desarrollo llega a la carta o a

nuestras promociones sin antes haber pasado por la aprobación de nuestros

consumidores", comenta Pablo Lorenzo. "Empezamos con nuestros amigos, y la

experiencia se trasladó a la idea de "Connectors", nuestros propios clientes prueban,

comentan y eligen lo que más les gusta".

Los locales reciben el suministro de los productos para consumo off premise, tanto para

el té en hebras como para sus accesorios. Para el primero, la empresa Teeson se encarga

de la producción de los blends de Tea Connection que luego suministra a cada sucursal.

Se comunican las especificaciones que el tea blender que forma parte de Tea

Connection Bernd Uber, establece para los productos. Para los accesorios del té se

contrata a la empresa Tramando. Tea Connection junto con Tramando desarrollaron en

55

conjunto una línea de productos pensados para complementar la vajilla de té, realizados

a partir de remanentes recuperados de la industria textil.

A pesar de esta tercerización que la empresa realiza para sus productos de consumo off

premise, la empresa planea integrar la producción de su té en hebras dentro del plazo de

un año para tener un mayor control del volumen y poder abastecer a los nuevos puntos

de venta que se lanzarán bajo Inside Tea Connection. De esta manera, se tendrá una

reducción de costos que permitirá la expansión de esta unidad del negocio.

Tea Connection se encuentra integrada con dos negocios adicionales a los locales

gastronómicos ya mencionados. Por un lado está Green Eat, lanzada en 2011 con el

objetivo de aplicar los conocimientos adquiridos de la experiencia de Tea Connection

para aplicarlos a una propuesta de comida rápida y a la vez saludable. El objetivo es

suplir la demanda para este servicio que surge en las zonas donde el consumidor no

tiene tiempo y busca comer sano como en el Microcentro en Capital Federal. Por otro

lado, esta Palo Borracho, una agencia desarrolladora de marketing focalizada en hábitos

saludables y tecnología. Estas empresas logran generar sinergias entre ellas. Se fortalece

el manejo de marca con la especialización en Palo Borracho, se mejora la experiencia

del consumidor en función de la información que se capta de los puntos de ventas y el

aprendizaje que se traspasa sobre nuevas aperturas.

5.3 Enfoque integrado

Experiencia de
consumo en

locales propios.

Consumidores
mujeres adultas y
homosexuales de

zonas residenciales
ABC1.

Red de locales
gastronómicos con alta
presencia de mano de

obra y producción
tercerizada

Relaciones modulares
con proveedores de

los locales y
relacionales para

productos de
consumo off premise

Integración con
empresas

complementarias que
generan sinergias

Contacto directo con el
cliente a través de

locales que funcionan
como entrada a los

productos del tea shop.

Modelo de negocios de Tea
Connection

56

Tea Connection es una empresa que se caracteriza por desarrollar su modelo de negocio

en sus locales gastronómicos. Es una de las tantas que incursionaron en este mercado

del té gourmet comercializando la experiencia de consumo en lugar del producto con

código de barras de góndola. Experiencias similares se pueden encontrar en los casos de

Chez Pauline mencionado anteriormente en el estudio de casos, Misra bajo su concepto

de Botica de Té o Camelia con sus casas de té; los últimos dos han cerrado sus

operaciones.

En estos locales gastronómicos Tea Connection ofrece una propuesta de té en hebras,

comida saludable y un cuidado diseño de locales que fortalecen la experiencia del

consumidor. Este consumidor, está compuesto principalmente, mujeres adultas y

homosexuales de zonas residenciales de clase media/alta y alta.

Así es como a través de estos locales gastronómicos se determinan las demás variables

del modelo de negocios de la compañía. En primer lugar, tiene un gran efecto sobre la

estructura de costos que se ve claramente diferenciada con respecto a aquella de los

demás casos de estudio. En lugar de encontrarse en la fase envasadora de la cadena de

valor se encuentran cara a cara con el consumidor. Esto genera que los costos fijos de la

empresa se vuelquen en el alquiler de los locales y el sueldo del conjunto de empleados

numéricamente superior a los demás casos. Asimismo, los costos variables de la

empresa responden a la operativa de los locales y, a los tés en hebras y sus accesorios. A

pesar del menor margen bruto que pueda experimentar la empresa con la

comercialización de sus productos off premise por motivo de tercerizar su producción,

está presente el beneficio de no estar sujeto a la estacionalidad que hay en el consumo

de tés. Esto se combate con la oferta de comida sana y bebidas que se adaptan para

climas más calurosos. Es por este motivo que se logra exportar el modelo a

Latinoamérica donde predominan los climas cálidos.

En segundo lugar, la selección de proveedores se realiza en función de las necesidades

diarias que experimentan los locales gastronómicos y los productos de consumo off

premise que se comercializan en los mismos. Se busca fidelizar a los proveedores que

tienen contacto diario con las sucursales y fortalecer el vínculo con aquellos que deben

funcionar como socios estratégicos de la empresa para responder a las especificidades

del producto que se busca ofrecer.

57

En tercer lugar, la estrategia de distribución se encuentra altamente determinada por

los locales gastronómicos donde, por el momento, son el único lugar donde se

comercializan los tés de la empresa. Se ubicaron estos locales estratégicamente en zonas

residenciales con predominancia de clase alta y media alta para potenciar el modelo.

Sumado a esto está el objetivo de exportar el modelo presente en la apertura de San

Pablo, Brasil y la intención de realizar otra en México DF.

Finalmente, como consecuencia de la estructuración del modelo de negocios sobre los

locales gastronómicos, en Tea Connection surgieron proyectos aledaños como Green

Eat y Palo Borracho detallados anteriormente donde se parte del aprendizaje obtenido

de la experiencia inicial para expandir y diversificar las actividades de la empresa. Más

aun, estas empresas se lograron integrar con Tea Connection para generar sinergias. De

esta forma, se logran ventajas tanto para el manejo de marca que pasa a manos de Palo

Borracho como para continuar expandiendo la empresa con aperturas ya sean de Green

Eat, Tea Connection o Inside Tea Connection planeado para mediados de 2012.

58

6. Conclusiones

En el transcurso de este trabajo se buscó describir cómo se diferencian para competir las

empresas del té gourmet en Argentina. El análisis se enfocó principalmente en el estudio

de los modelos de negocios que desarrollaron empresas fundadas por emprendedores

con una base en management, tanto académica como laboral, a modo de brindar las

mejores prácticas al estudio. A partir de este criterio, se desprendieron los casos de Inti

Zen, José y Tea Connection. Cabe aclarar, que el surgimiento de estas empresas,

responde a un delimitado período de tiempo ubicado en la primera década del año 2000.

Esto es por la desaparición de productos de té premium importados del mercado

causada por la crisis del 2002 combinada con un cambio en los hábitos de consumo

tendientes hacia lo saludable y natural. Es en este contexto que se busca entender cómo

estas empresas se diferencian a partir con su modelo de negocios. Para lograrlo es

necesario entender cada variable del modelo respondiendo a las siguientes preguntas:

¿Cómo se diferencian las propuestas de valor para el consumidor de las empresas
del té gourmet en Argentina?

Esta es la variable del modelo de negocios que determina a todas las demás en los tres

casos de estudio. Esto es porque una vez delimitada esta oferta que se le hará al cliente,

todas las demás variables se deberán adaptar para servir a esta propuesta a modo de

generar valor tanto para el destinatario como para la empresa. De esta forma, se

observará como los componentes de los modelos de negocios interactúan en función de

potenciar esta variable. La estrategia de comunicación para difundir esta propuesta

resultó ser un factor común en las tres empresas en función del limitado presupuesto de

marketing. Estas propuestas son:

Inti Zen

•Blends en saquitos
orientados al
mercado

latinoamericano
creados por Inés

Berton.

José

•Blends orientados
al mercado
Europeo con

packaging de lujo.

Tea Connection

•Experiencia de
consumo

gastronómica con
foco en el té en

hebras.

59

¿Cómo definen su segmento objetivo estas empresas?

El segmento objetivo de las empresas del té gourmet probó ser el destinatario de la

propuesta de valor la cual, en algunos casos, alcanzó superar la porción del mercado a la

que atrae. Con el empleo de distintas estrategias como son el caso de un precio

competitivo para masificar el lujo (Inti Zen), el empleo de un packaging novedoso para

realzar el carácter premium del mismo (José) o enfocarse en personalizar la experiencia

del consumo (Tea Connection) se ha logrado apelar a un público superior al estimado.

Las tres empresas comparten la estimación inicial de que el té es para un público de

mujeres adultas del conjunto ABC1. Sin embargo, pudieron superar el preconcepto y

encontrar su nicho dentro del mercado gourmet:

¿Cuáles son las estructuras de costos de estas empresas?

Para comparar las estructuras de costos de estas empresas primero se debe evaluar si la

propuesta de valor incluye un servicio o solo ofrece un producto de consumo. Esto es

porque cada proceso, ya sea el productivo o el de atención al cliente, se organizará de

forma distinta generando distintas estructuras. Se debe destacar que Inti Zen y José son

solo proveedores de producto por lo que su estructura de costos está caracterizada

principalmente por su proceso productivo. Tea Connection, en cambio, presenta una

combinación en la que se brinda el servicio en los locales y se comercializa un producto

de consumo. Su estructura de costos atiende a ambos procesos aunque con foco en el

servicio.

En cuanto a los procesos productivos que tienen en común las tres empresas, se puede

observar que las tres comenzaron tercerizando su producción y dependiendo del foco

que han puesto en el proceso lograron, en distinta medida, incluirlo en su cadena de

valor. Los datos numéricos sobre costos fijos y variables de estas empresas no son

públicos por lo que solo se hace una descripción cualitativa de los mismos. El análisis

Inti Zen

•Cada Blend diseñado para
un tipo de consumidor en

particular.

José

•Consumidor de ambos
sexos sofisticado que

valora distintos atributos
del producto dependiendo

del mercado al que
pertenece.

Tea Connection

•Mujeres, turistas y
homosexuales de zonas
residenciales ABC1.

60

fue hecho en conjunto con la estrategia de precios con el fin completar el análisis de esta

variable que determina como la empresa crea valor para sí misma.

¿Cómo se diferencian este tipo de empresas en función de su selección de
proveedores?

La selección de proveedores responde, en primer lugar, a los atributos que la empresa

inserta en el producto o servicio. De esta forma se seleccionarán hierbas o alimentos de

ciertas características, procedencia y calidad para atender a los complejos requisitos del

mercado de lo gourmet. En segundo lugar, esta variable se encuentra relacionada con la

estructura de costos de la empresa, en la que dependiendo de qué procesos incluye en su

cadena de valor o deja en manos de terceros se tendrá o no un contacto con el sector

productor compuesto por las plantaciones. Esto implica la necesidad de cierto

conocimiento que permita codificar una compleja red de proveedores estableciendo

relaciones con los mismos de distinto tipo:

Inti Zen

•Planta envasadora de blends
localizada en Pilar con
producción en batch.

• Provisión de insumos
tercerizada a Inés Berton.

•Estrategia de dos precios (de
distribuidor y de consumidor

final) para llegar
consistentemente al cliente.

José

•Planta de producción
compartida con otros
productores gourmet.

•Provisión de insumos
orgánicos a cargo de Pinkus.

•Estrategia de dos líneas de
producto con precios

diferenciados para aumentar
el espectro de clientes.

Tea Connection

•Estructura internacional de
locales gastronómicos que
suman un equipo de 300

empleados.

•Tercerizacion de la
produccion del té.

•Insumos para locales hecha
por un proveedor central.

•Su estrategia de precios no
fue dada a conocer.

Inti Zen

•Relaciones
modulares con
proovedores

tercerizada por
Inés Berton

José

•Relacion cautiva
con plantaciones,
acopiadores y
distribuidores
realizada por

Pinkus.

Tea Connection

•Relación modular
con los

proveedores de
restaurants y
relacional con

proveedores del té
en hebras y
accesorios.

61

¿Cuáles son las distintas estrategias de distribución que presentan estas empresas?

Para la estrategia de distribución de las compañías del té gourmet es necesario hacer una

distinción sobre el lugar en la cadena de valor en el que se encuentran las mismas. Tanto

Inti Zen como José se encuentran en una etapa intermedia de la cadena y luego colocan

sus productos en redes de distribución con diversos canales para llegar al consumidor.

Tea Connection se encuentra en contacto directo con el consumidor ofreciendo tanto un

producto como un servicio. Su estrategia de distribución, en cambio, se encuentra en las

decisiones que toma la empresa para abrir nuevas sucursales que mantengan el éxito

obtenido en los últimos años:

¿Cuál es el grado de integración vertical y asociaciones que presentan estas
empresas?

Los tres casos de análisis tienen en común el hecho de que no están verticalmente

integrados aún. Sin embargo, en los tres casos se informó el plan a futuro de hacerlo.

Estas empresas han estado presentes en el mercado por un período inferior a 10 años y

la inversión que implica tal decisión, en ese periodo, no se planteó como opción para los

fundadores. Por otro lado, resultó ser una alternativa ventajosa integrarse

horizontalmente con empresas similares ya sea complementarias o del rubro gourmet

que permitan sinergias para ambas partes que potencien su modelo de negocio. El

surgimiento de estas nuevas unidades de negocios, marcas o compañías separadas es un

indicador de que los casos de estudio todavía se encuentran dando sus primeros pasos y

muestran mucho potencial para seguir creciendo. También, se encuentran presentes en

esta variable, asociaciones con compañías, del rubro gourmet pero ajenas al té, con el

objetivo de conseguir economías de escala o ampliar la propuesta de valor ofrecida.

Muchas de estas asociaciones se iniciaron con el objetivo inicial de consolidar

Inti Zen

•Estrategia de penetracion
con canales on premise

cuidadosamente
seleccionados para luego
entrar en canales off

premise y generar volumen
de ventas.

•Codificacion relacional con la
red de dsitribuidores para

generar valor.

José

•Estrategia de penetracion
con canales on premise de
prestigio para luego entrar
en canales off premise y

generar volumen de ventas.

•Codificacion relacional con la
red de dsitribuidores para

generar valor.

Tea Connection

•Selección geográfica de
sucrusales que respondan a

una alta densidad
demográfica del segemento

objetivo.

•Colocación del producto de
consumo off premise en
locales con secciones con
especial énfasis en los

mismos.

62

mercaderías para lograr volumen para exportar. Esto probó no ser una práctica eficiente

y los consorcios encontraron su razón de ser generando contactos con embajadas y

ferias extranjeras brindando la infraestructura para actividades de contacto con nuevos

clientes.

A partir las respuestas sobre cada variable descripta de estas empresas del té gourmet

podemos deslindar cómo se diferencian para competir. Es necesario entender que en

sus modelos de negocios se dan dos tipos de interacciones: internas entre las variables

detalladas de los mismos y externas con los demás actores de la cadena de valor y con

sus competidores.

Con respecto a la interacción de las variables internas de los casos de estudio se puede

observar como estos, en muchas ocasiones, se encuentran determinados en función de

otro ya sea para potenciar una tercera variable o para responder a una decisión

estratégica de sus fundadores. Sin embargo, esta interacción debe considerarse dentro

del contexto en el que opera la compañía. Esto implica la inserción de la empresa en

múltiples cadenas de valor. Esta inclusión sucede mediante relaciones cautivas,

modulares y relacionales tanto con diversos tipos de proveedores como con

distribuidores. La diferencia entre los casos de estudio se da por la coherencia que estas

relaciones tienen con el modelo de negocios. Inti Zen, José y Tea Connection deciden el

tipo de vínculo que mantienen con los actores aledaños a su cadena de valor en función

de ser competitivos en el largo plazo. Por este motivo muchas relaciones que

inicialmente eran cautivas se transformaron en modulares para comprometerse con

prácticas de mejora continua y generar eficiencias en la coordinación.

Inti Zen

•Integrada
horizontalmente con
Chamana empresa de

infusiones que extiende su
propuesta de valor.

•Perteneciente al
consorcio Food Concept.

José

•Se encuentra asociada
con otros productores del

rubro gourmet para
compartir recursos

productivos.

•Se integrará
verticalmente con la
adquisicion del Grupo
Werthein que brindará

capital e infraestructura al
modelo de negocios.

Tea Connection

•Integración horizontal con
las empresas Green Eat y

Palo Borracho.

•Green Eat extiende su
propuesta de valor para el

cliente

•Palo Borracho genera
sinergias en el manejo de

marca .

63

En cuanto a cómo interactúan estas empresas entre sí, se puede evidenciar la necesidad

de distinguirse para evitar comparación. Los tres casos de estudio se encuentran

compitiendo en el segmento del té gourmet pero cada una busca enmarcar la experiencia

o el tipo de consumidor de su producto. Inti Zen tiene blends para distintos paladares en

distintos momentos, José busca modernizar la ceremonia del five o’ clock tea con

blends de novedoso packaging que confunden al producto con un perfume y Tea

Connection se encuentra enfocada en la experiencia de consumo saludable en sus

locales con foco en el diseño.

Para concebir como compiten estas empresas en función de sus modelos de negocio es

necesario entender que este es dinámico y se puede alterar en función de oportunidades

o cambios en el contexto que opera. En la reseña histórica de cada caso se describen los

principales cambios experimentados por estas empresas que alteraron variables de su

modelo. Como es el caso de Inti Zen cuando adquiere su planta de envasado integrando

la producción del producto y logrando, de este modo, agilizar su estructura de costos. El

ejemplo más notable de que no se debe considerar el modelo de negocios como algo

estático que se mantiene en el tiempo es José que el 31/12/2011 fue adquirida por el

Grupo Werthein transformando la compañía.

En definitiva, se puede observar como los modelos de negocios de las empresas del té

gourmet fundadas por emprendedores con sólida base en management generan una

evolución constante del mismo para competir. Crecen consistentemente en su

lanzamiento inicial al cual en los tres casos se suma el lanzamiento de nuevas líneas de

producto, marcas o unidades de negocios que brindan sinergias a la empresa y

disminuyen su riesgo. De esta forma, logran tener un modelo más adaptable y con

posibilidades de crecimiento en diversos frentes.

Es menester considerar, pensando en futuras investigaciones, si las demás empresas del

té gourmet compiten a través de su modelo de negocios con prácticas similares o si sus

conocimientos específicos los llevan a nuevos métodos que los diferencien en el

mercado. Surge de este modo la pregunta: ¿Cómo se diferencian para competir, en

función del modelo de negocios las empresas del té gourmet en Argentina fundadas

por emprendedores sin conocimientos de management?

64

9. Bibliografía

Libros y Papers

Armando Bertagnini. “Las Diagonales del Cambio Empresario”. Macchi, 1998.

James C. Anderson; James A. Narus and Wouter van Rossum. “Customer Value

Proposition in Business Markets”. Harvard Business Review.2006.

William Bygrave & Andrew Zacharakis. “Entrepreneurship”. John Wiley and Sons,

Inc. 2008.

Casadesus-Masanell Ramon y Ricart Joan. “How to Design a Winning Business

Model”. Harvard Business Review.2011.

Christian E Martinez. “Productos Orgánicos. Análisis de la situación de la demanda

internacional, Competencia, y Exportaciones Argentinas”. Fundación

Export.Ar.2009.

Fernanda Tamborini. “Caso Té José”. Universidad de San Andrés. 2007.

Gereffi, G., Humphrey, J. and Sturgeon T. (2005), “The governance of global value

chains”. Review of International Political Economy 12:1 February: 78–104

Henry Chesbrough y Richard S. Rosenbloom. “The Role of the Business Model in

Capturing Value from Innovation: Evidence from Xerox Corporation’s Technology

Spinoff Companies”. Harvard Business Review. 2002.

Crystal Jakson, Meaghan Doviak, Michael Nelson and Usman Fazili. “Inti Zen &

Chamana Tea”. The George Washington University. 2012.

J. Vazquez. “Costos”. Aguilar. Buenos Aires. 1992.

Malte Brettel, Andreas Engelen, Thomas Müller y Oliver Schilke. Distribution

Channel Choice of New Entrepreneurial Ventures”. Entrepreneurship: Theory &

Practice. 2011.

65

Mohamed Saleh. “Estimating Market Shares in each Market Segment Using the

Information Entropy Concept”. Applied Mathematics & Computation. 2007.

Roberto Serra. “La estrategia en las organizaciones de la nueva economía”.

Mercado, 2000.

Robert E. Stake. “Multiple case study analysis”. The Guilford Press. 2005

Walter Jorge. “Estrategias multicadena y modalidades multinivel de organización de

los productores de cítricos de la Cuenca del Plata”. San Andrés. 2004.

Robert K. Yin. “Case study research”. SAGE.2009.

Trabajos de graduación consultados

Fernando R. Nougués. “Modelo de negocios en dulces orgánicos de Berries”.

Trabajo de graduación individual del MBA. Universidad de San Andrés. 2007.

Daniel Mario Bañares. “Enfoque integrador y colaborativo de la cadena de

abastecimiento en la exportación de vinos premium a Brasil”. Universidad de San

Andrés. 2006.

Casarotti Ignacio y Escalona Natalia. “Diagnóstico de Marketing y Estudio de

Mercado para una empresa de té gourmet Plan de Marketing”. Universidad Católica

del Uruguay. Facultad de ciencias empresariales.2011.

Alejandra Hirschler. “Modelos de negocio en un contexto de crisis: La Industria

Aerocomercial”. Universidad de San Andrés. 2004

Diarios y Revistas consultadas

Sabrina Cuculiansky. “Creatividad y sabor en un casco histórico”. La Nación. 2008.

Lucila Marti Garro. “La conquista de las teteras más lujosas”. La Nación 2004.

Laura Reina. “El té, tan gourmet como un buen vino”. La Nación 2006.

66

Laura Reina. “El té tan gourmet como un buen vino”. La Nación. 2006.

José del Río y Carla Quiroga. “50 Emprendedores Rompen el Molde”. 2011.

Apertura.

Emiliano Galli. “Un toque gourmet”. La Nación. 2007

Dossier. “Protagonistas destacados de 2007”. 2008. Revista Mercado

Atta Carlos. “El té, el diseño y la comida sana, ejes de un bar en Puerto Madero”. La

Nación. 2008.

Artículos extraídos de internet

Andrés Masseo. “Del fast food al fast good: las grandes cadenas se suben a la

movida sana”. En internet: http://www.ieco.clarin.com/ (Consultado el 5/05/2012).

Andrés Sanguinetti. “El grupo Werthein adquiere tradicional marca de té premium”.

En internet: http://www.cronista.com (Consultado el 5/05/2012).

Anónimo (2012). “De la mano del Te Gourmet de Pálpito”. En internet:

http://www.primeranoticia.com (Consultado el 5/05/2012).

Páginas consultadas

http://www.teausa.com/general/star/ (Consultada 11/2011)

http://www.argentinatradenet.gov.ar/sitio (Consultada 5/10/2011)

http://www.intizen.com.ar

www.jose-organic.com

www.teaconnection.com.ar

http://www.chezpauline.com.ar

http://www.infusionesyvy.com.ar/

http://www.almacendete.com/

67

http://www.palpito-tea.com/espanol/home

http://www.foodconcept.com.ar/

Entrevistas realizadas

Guillermo Casarotti: Fundador de Inti Zen y Chamana.

Pablo Pinkus: Fundador de Té José.

Daniel Núñez: Gerente de sucursal de Uriburu, Arenales y Gorostiaga.

Julieta Beistegui: Gerente de Marketing en Tea Connection y Desarrollo en Palo

Borracho.

Federico Feldberg: Manager de Marketing en Cachamai.

8. Anexos
Anexo 1 Formación de los fundadores

Guillermo Casarotti
Owner at Inti Zen + Chamana Tea

Experiencia
Founder & CEO at Inti Zen + Chamana Tea
September 2003 - Present (8 years 9 months)
Category Manager at MONSANTO ARGENTINA
2000 - 2002 (2 years)
Marketing director at Burger King Corporation
1998 - 2000 (2 years)
Marketing manager at Frito Lay
1996 - 1998 (2 years)
Marketing manager at Kraft General Foods
1994 - 1996 (2 years)

Educación
Cornell University - S.C. Johnson Graduate School of Management
MBA, Marketing, 1992 - 1994

Pablo Pinkus
Ceo at NARDA LEPES LINEA PROPIA DE PRODUCTOS (CONSERVAS &

ESPECIAS)
Extracto
www.jose-organic.com

Experiencia

68

Ceo at NARDA LEPES LINEA PROPIA DE PRODUCTOS (CONSERVAS &
ESPECIAS)
January 2009 - Present (3 years 5 months)
Owner at Jose Herbal Infusions
March 2002 - December 2011 (9 years 10 months)
www.jose-organic.com

Educación
Universidad de 'San Andrés'
Post-Degree, 2001 - 2001
Universidad de Buenos Aires
Licenciatura, Adm de Empresas, 1992 – 1997

Pablo Lorenzo
Tea Connection | Green Eat

Experiencia
Founder at Green Eat
May 2011 - Present (1 year 1 month)
Founder at Tea Connection
December 2006 - Present (5 years 6 months)
Brand Manager at Arcor
August 2004 - June 2007 (2 years 11 months)
Brand Manager at Trapiche
February 2003 - August 2004 (1 year 7 months)

Educación
Universidad de 'San Andrés'
Master, Marketing, 2001 - 2002
Universidad Torcuato di Tella
Lic, Economía Empresarial, 1994 - 1998
Belgrano Day School
1989 - 1993

Alejandro Cilley
Ceo en My Tea Connection

Experiencia
Ceo at My Tea Connection
Marzo de 2010 - Actualidad (2 años 3 meses)
GERENTE COMERCIAL at ALCO-CANALE
Enero de 2000 - marzo de 2010 (10 años 3 meses)

Cursos
Cursos independientes
LEADERSHIP EN LONDON SCHOOL OF
ECONOMICS
GLOBALIZATION ECOLE DE COMMERCE
GRENOBLE

Educación

69

IAE
Master of Business Administration (MBA), Business/Commerce, General, 2007 - 2009
UNIVERSIDAD CATOLICA ARGENTINA
Licentiate degree, Business/Commerce, General, 1997 – 2002

Anexo 2

Normas para la formación de Grupos de empresas exportadoras

A continuación se presentan lineamientos para los grupos de empresas que se formen en
procura de aumentar sus exportaciones, así como también para las personas que sean
seleccionadas como coordinadores:

1) Los grupos tendrán un número mínimo de cinco empresas, el óptimo será de diez
pudiendo llegarse a quince como máximo.

2) Cuando algunas empresas deseen integrar un grupo cada una deberá proporcionar los
datos solicitados completando y enviando el formulario que encontrará en el siguiente
link. Normas para la formación de grupos de empresas exportadoras

Formulario de inscripción

Cuando una empresa se retire del grupo las cifras de sus exportaciones deberán ser
eliminadas del cuadro estadístico para todos los años.

Cuando una empresa se incorpore a un grupo ya formado se procederá a incluir, en el
cuadro estadístico, las exportaciones desde el año 1999 hasta la última fecha.

Cuando una empresa no haya exportado por cualquier motivo en algunos de los años a
partir de 1999 se anotará exportación "0".

Serán excluidas de las estadísticas las exportaciones de productos diferentes a los que
trata el grupo.

Cuando la empresa no hubiera exportado en el cuadro estadístico quedará indicado con
"0", debiéndose señalar los motivos por los que entiende de está en condiciones de
exportar.

Es conveniente que en cada grupo haya algunas empresas que estén exportando y, por lo
tanto, que conozcan cómo hacerlo junto con otras que nunca lo han hecho. De este
modo la experiencia de las primeras sirve a las segundas.

Según se lee en el libro de William E. Nothdurft "Going Global how Europe helps small
firms export" (página 23) los apoyos que se dan a las empresas PyME's en Alemania,
Francia o Italia se limitan a aquellas empresas que están estratégicamente preparadas
para exportar, pues entienden que no hacerlo se traduce no solo en pobres resultados,
sino también en que se despilfarran recursos al tiempo que se afecta la estabilidad de las
propias empresas.

3) Luego de formados los grupos estos pueden modificar su composición, circunstancia

70

que el coordinador comunicará a las dos Fundaciones. Una firma podrá acceder a un
grupo ya formado sólo cuando todas las empresas que lo integran y las dos Fundaciones
den su conformidad.

La conformidad de la Fundación Export.Ar y la Fundación Standard Bank estará sujeta
al examen de los datos solicitados. Por otra parte funcionarios de las fundaciones
pueden reunirse con el grupo a fin de evaluar mejor las posibilidades de éxito del mismo.

4) La persona seleccionada como coordinador de cada grupo será propuesta a las dos
Fundaciones. En algunos casos los coordinadores trabajan sin percibir honorarios, en
otros quedan a cargo de las empresas del grupo pero lo más frecuente es que la
Fundación Export.ar o la Fundación Standard Bank subsidiarán en un monto que podrá
variar con el tiempo el honorario del coordinador en un 100% durante los primeros seis
meses, luego el 75% durante el segundo semestre, el 50% en el tercero y el 25% en el
cuarto. El grupo se hará cargo desde el segundo semestre de los porcentajes faltantes y,
crecientemente, hasta el total.

5) Cada grupo resolverá de qué modo será distribuido, entre las firmas que lo componen,
la proporción a pagar del honorario del coordinador.

6) La experiencia ha enseñado que es inconveniente que el coordinador del grupo sea
miembro de alguna de las empresas que lo forman. Por lo tanto solo podrá exceptuarse
esta circunstancia en casos muy justificados.

Anexo 3

INSTITUTO PARA EL DESARROLLO DE CONSORCIOS DE EXPORTACIÓN

 DATOS DE LA EMPRESA

Grupo:
Empresa (Razón social y nombre de fantasía):

C.U.I.T. (11 dígitos):

Personas de contacto:

Dirección postal:

C.P.:

Ciudad:

Ciudad y Pcia donde se ubica el establecimiento productivo:

Teléfonos:

Fax:

E-mail de la persona de contacto:

Página WEB:

71

Números de empleados:

Productos a exportar (no más de dos líneas):

¿Ha asistido a alguna feria en el exterior en los últimos años? Indicar feria/s y país/es:

¿Ha realizado algún viaje de ventas en los últimos años? Indicar país/es:

DATOS DE LAS EXPORTACIONES

EXPORTACIONES DIRECTAS

Años Exportación Exportación sobre el valor
facturado
 (En dólares – valor FOB) (En %)

 2006
2007
2008
2009
2010

EXPORTACIONES INDIRECTAS (En dólares)
2006
2007
2008
2009
2010

ACLARACIONES PARA COMPLETAR EL FORMULARIO

Exportaciones indirectas: Son las ventas que se realizan a firmas locales, las que a su vez exportan dicho
producto.

Los integrantes del proyectado Grupo deberán informar por escrito a ambas Fundaciones quién será su
candidato a coordinador acompañando su Currículum Vitae y su Nro. de CUIT. Deberá tratarse de una
persona sin vinculación de trabajo o societaria con ninguna de las empresas del nuevo Grupo.

En el caso de que la empresa no haya realizado exportaciones directas ni indirectas deberá adjuntar a
este formulario una breve explicación de por qué sus productos pueden ingresar al exterior. Este pedido
se origina en que no todas las empresas, ni en la Argentina ni en los demás países del mundo, producen
bienes que puedan ser exportados pese a que su calidad y precio sea el adecuado para el mercado
interno.

En razón de que la empresa nunca haya exportado cabe preguntarse si sus productos pueden ingresar al
exterior. Lo hacemos para evitar que dedique tiempo y dinero en emprender una actividad que termine
en frustración. Es por ello que le rogamos nos ilustre acerca de las razones por las que entiende que sus
productos puedan ser colocados en el exterior.

No se aceptarán formularios llenados a mano ni con datos incompletos.

72

Anexo 4

Packaging de Inti Zen

(Fuente: Jackson, Doviak, Nelson and Fazili: 2012).
Anexo 5
Packaging Té José

(Fuente: Jackson, Doviak, Nelson and Fazili: 2012).

