
1

COMERCIALIZACIÓN INTERNACIONAL

UNIDAD I

COMERCIO INTERNACIONAL Y GESTIÓN EMPRESARIAL

2

Semana 1

INTRODUCCIÓN DE LA UNIDAD

Hoy, es fundamental entender cómo se maneja el comercio internacional y todas

las condiciones o requisitos que se deben cumplir para entrar en nuevos mercados. Es

decir, aquellas empresas que desean ingresar a mercados internacionales deben, como

primer paso, analizar el entorno económico, político-legal, cultural y de mercadotecnia de

los posibles países en donde pretende comercializar sus productos.

En respuesta a lo anterior, el presente material de estudio se centra en la

importancia del comercio internacional y de la mercadotecnia internacional. Bajo esta

premisa, es necesario definir los conceptos básicos y que conforman el lenguaje técnico

que se utiliza en materia de comercialización internacional.

Como también, conocer y analizar el panorama actual del comercio exterior en

Chile, los productos exportables y los principales mercados de destino, como base del

conocimiento para la toma de decisión de la empresa exportadora o la que desea iniciar

actividades de comercio exterior.

La gestión empresarial de la empresa, es también, una variable de análisis en el

contexto del comercio exterior. La gestión de la empresa exportadora debe ser capaz de

realizar la mejor negociación comercial, en los términos que le permitan consolidar una

posición e incrementar la participación en un mercado determinado.

3

FUNDAMENTACIÓN DE LA UNIDAD

En la actualidad, los países tienen diversos grados de apertura al comercio

internacional. La autarquía absoluta, suponía negarse a cualquier importación; un

pequeño grado de apertura implicaría permitir la importación de productos que no

pudieran ser fabricados en el interior del país; si finalmente se diera libertad total de

comercio, sería lógico esperar que sólo se importasen los productos que pudieran ser

fabricados en el país a un costo excesivamente alto.

Sin embargo, lo que se observa en el mundo real es algo más avanzado, que se

interpreta como las fases de la internacionalización de las empresas. Con mucha

frecuencia, las empresas comienzan por realizar operaciones de comercio con productos

que podrían ser aceptados fácilmente por el país importador.

En los años noventa, la agenda comercial chilena incluía algunas líneas de acción

complementarias de la estrategia de apertura implementada en el país desde mediados

de la década de 1970. Resaltaba entre estas nuevas orientaciones el énfasis otorgado a

la celebración de acuerdos comerciales, en primera instancia con países de América

Latina, en el contexto de la creciente regionalización internacional que ya se observaba a

comienzos de la década, pero avanzados los noventa también aparecen negociaciones y

acuerdos con países de fuera de la región.

En base a lo anterior, se concluía que la política comercial chilena había

comenzado a mostrar preocupación por la sostenibilidad de los resultados de esta

estrategia y, en particular, de la especialización comercial que se había ido configurando.

La relativa concentración de las exportaciones en productos basados en recursos

naturales incrementa la vulnerabilidad de una economía caracterizada por un alto grado

de apertura.

Para responder a tales desafíos se han implementado nuevas tareas que demanda

la reorientación de la estrategia comercial. La promoción de exportaciones y las

negociaciones comerciales han posibilitado un aprendizaje importante en este sentido, ya

que en ese marco las diversas empresas y actores estatales, han tenido que reestructurar

su esquema de organización.

4

MAPA CONCEPTUAL DE LA UNIDAD

Internacional

consiste en realizar las se lleva a cabo por las

Empresas

en un deben estudiar que poseen

Exportables Capacidad
Productiva

se establece de acuerdo

y enfocada hacia el

Negociaciones

por medio de la

determina la

Empresarial

Organización

de ser
necesaria la

2 Instituto Profesional Iplacex

IDEAS FUERZA

 Entender cómo se maneja el comercio internacional y todas las condiciones o

requisitos que se deben cumplir para entrar en nuevos mercados, es fundamental en

la actualidad para las empresas exportadoras o con vocación internacional.

 La comercialización se entiende como la actividad de tener para la venta o exhibir

para este fin, ofrecer para la venta, vender, entregar o introducir un producto en el
mercado. Es posible simplificar este concepto, definiéndolo como “el conjunto de

actividades desarrolladas con el fin de facilitar la venta de un producto o mercancía”.

 El concepto de productos exportables hace referencia a aquellos productos “con

mercado” o “potencialmente exportables” y que pueden conformar la canasta de

exportación chilena.

 Se consideran no tradicionales todos los productos exportables excepto: cobre,

harina de pescado, celulosa, hierro, salitre, plata metálica, óxido molibdeno y

ferromolibdeno, minerales de oro, madera aserrada y cepillada, y metanol; los que
representan mayor importancia en la estructura de exportaciones del país.

 Los productos entrantes se definen como aquellos productos no tradicionales que se

exportan en un año en particular, pero que no fueron exportados el año anterior, por

lo que se consideran como productos entrantes en la estructura de exportación anual
del país.

 Los productos salientes hacen referencia a aquellos productos no tradicionales que

no presentan exportación para el año en estudio, pero que formaron parte de la
estructura de exportación del país, del año anterior.

 Los productos novedosos o exóticos son aquellos productos exportables que son

adaptados o cuyos procesos son mejorados o innovados constantemente para ser
competitivos en los mercados internacionales, y de esta forma ser parte de la

estructura exportadora al acceder a estos mercados.

 Se entenderá por mercado al conjunto de todos los compradores reales y

potenciales de un producto, que comparten una necesidad, la cual se satisface
mediante una relación de intercambio.

 El objetivo de la comercialización es lograr que aquellos clientes que desean y que
conforman el mercado potencial, lleven a cabo la transacción comercial. Bajo esta

premisa, se puede entender la comercialización como el conjunto de actividades

realizadas por organizaciones para lograr intercambiar sus bienes.

 Los mercados emergentes son aquellos mercados que se incorporan por primera
vez como destino de las exportaciones de un país, en este caso chilenas, o se

reincorporan (han exportado anteriormente al año de estudio).

2 Instituto Profesional Iplacex

 Los mercados dinámicos dicen relación con la tasa de crecimiento que experimentan
los mercados internacionales. Es decir, se entiende por mercados dinámicos

aquellos destinos de las exportaciones que registran fuertes crecimientos en el valor

exportado, de un año a otro.

 El análisis del mercado internacional, desde el punto de vista del exportador, es

esencial. La empresa exportadora debe conocer ciertos antecedentes sobre el

comercio internacional del producto a exportar, tales como: volúmenes transados;
países importadores, países productores y exportadores; evolución de los precios; la

evolución y tasas de crecimiento de los mercados de destino; tendencias del

mercado internacional; canales de distribución en los mercados elegidos, etc.

 La decisión de convertirse en internacional es una de las más importantes en la vida

de una empresa. Esta decisión, frecuentemente, responde a la necesidad de crecer
y ser más competitiva, de alcanzar nuevos mercados y de esta forma aumentar sus

ganancias.

 Las empresas crecientes son aquellas empresas exportadoras que han presentado
mayores tasas de crecimiento, con respecto al valor de las exportaciones realizadas

en un año en comparación con el año anterior.

 Las empresas entrantes son aquellas empresas que por primera vez realizan

transacciones comerciales, o aquellas que han exportado anteriormente, pero no
realizan exportaciones en forma constante, año a año.

 Las empresas salientes son aquellas empresas exportadoras que no registran

exportaciones para el año en estudio, pero que realizaron exportaciones los años
anteriores.

 La gestión empresarial de la empresa exportadora debe ser capaz de realizar la

mejor negociación comercial, en los términos que le permitan consolidar una

posición e incrementar la participación en un mercado determinado.

 Las diferencias que existen entre la gestión empresarial entre el comercio interno y

externo, son contingencias generales que surgen por la idiosincrasia de los países,

de su evolución, de la competencia propia, el desarrollo tecnológico, etc., y que se
dan de manera distinta en cada uno de ellos.

 La falta de conocimiento de los mercados externos es uno de los principales

obstáculos para una rápida expansión internacional. La manera más segura de
adquirir tal conocimiento es a través de la práctica misma de las operaciones en el

extranjero.

 Se entiende como empresa multinacional aquella que tiene su base en un país
(padre o nativo) y produce bienes y/o brinda sus servicios en uno o más países
extranjeros (los que se conocen como países anfitriones).

2 Instituto Profesional Iplacex

1. COMERCIO INTERNACIONAL

En la actualidad, es fundamental entender cómo se maneja el comercio

internacional y todas las condiciones o requisitos que se deben cumplir para entrar en

nuevos mercados. Es decir, aquellas empresas que desean ingresar a mercados

internacionales deben, como primer paso, analizar el entorno económico, político-legal,

cultural y de mercadotecnia1 de los posibles países en donde pretende comercializar sus

productos.

El presente material de estudio se centra en la importancia del comercio

internacional y de la mercadotecnia internacional. Bajo esta premisa, es necesario definir

los conceptos básicos y que conforman el lenguaje técnico que se utiliza en materia de

comercialización internacional.

Es importante señalar que, en base a la definición entregada de Comercio

Internacional, los movimientos internacionales de factores productivos y del capital no

forman parte del comercio internacional.

Como bien sabemos, la teoría de la ventaja comparativa ayuda a explicar el por

qué comercializan los países; la cual postula que cada país debería especializarse en la

1
Philip Kotler, autor del libro Dirección de Mercadotecnia, define el término como: “un proceso social y

administrativo, mediante el cual grupos e individuos obtienen lo que necesitan y desean a través de generar,
ofrecer e intercambiar productos de valor con sus semejantes”.

Definiciones:

Comercio Internacional o Comercio Exterior: se entiende como el intercambio de bienes y

servicios entre dos o más economías. Es decir, hace referencia al movimiento de bienes y
servicios a través de las fronteras nacionales -las importaciones y exportaciones de los
países-.

Comercialización: se entiende como la actividad de tener para la venta o exhibir para este

fin, ofrecer para la venta, vender, entregar o introducir un producto en el mercado. Es
posible simplificar este concepto, definiéndolo como “el conjunto de actividades
desarrolladas con el fin de facilitar la venta de un producto o mercancía”.

Mercadotecnia: se entiende como el conjunto de actividades de negocios dirigidas para

concebir y producir productos que satisfagan necesidades (producto), fijar precios (precio),
promover el producto (promoción) y distribuir el producto en el o los mercados meta
(plaza), a fin de lograr los objetivos de la organización.

3 Instituto Profesional Iplacex

fabricación de productos sobre los que tiene mayor ventaja comparativa, y exportar parte

de la producción, e importar aquéllos en que tiene la desventaja comparativa más grande.

No obstante, no todas las economías se guían por esta teoría.

Para una mayor comprensión de los alcances del término “comercio internacional”

es necesario analizar algunas bases teóricas que lo sustentan.

 El comercio internacional y la teoría de la localización; esta teoría parte de la premisa

básica de que los recursos naturales son limitados y están distribuidos en forma

desigual en el mundo, lo que determina las condiciones diferentes entre las regiones
para la producción de ciertos artículos.

 El comercio interregional; como concepto forma parte de la teoría de la localización, no

obstante merece un análisis individual. La diferencia de oferta de factores2 entre las
regiones geográfico-económicas determina la localización de las actividades
productivas.

 El mercantilismo, movimiento de ideas que se sustenta en tres principios básicos: 1) la

formación de la unidad económica nacional, 2) fortalecimiento de la capacidad
productiva de esta unidad, y 3) fortalecimiento de esta unidad en el campo

internacional.

 El valor de la moneda, en un principio prevalece la tesis de que su valor depende del

contenido de cada moneda, lo que trae consigo la reprobación a las fraudulentas

manipulaciones monetarias; por lo que la discusión gira en torno a que la tasa de
interés no afecte a la economía nacional.

 Los principios esenciales del mercantilismo en su aspecto proteccionista (de la

economía nacional) son: 1) producir bienes y deshacerse de parte de ellos a través de
la exportación, lo que se considera como estimuladora de las fuerzas productivas del

país, 2) crear nuevas oportunidades de trabajo, y 3) mantener bajo el costo de mano

de obra, a fin de que las exportaciones puedan realizarse a un buen precio y de esta
forma reforzar la posición del país en el mercado mundial.

En base al marco teórico que sustenta al comercio internacional, y de manera tal

de simplificar el análisis posterior del alumno, se entenderá por comercio internacional a:

2
Factores productivos: se entienden como los elementos básicos que intervienen en el proceso de

producción y son la causa o condición de la transformación de los recursos productivos en productos.
Trabajo, tierra y capital son factores productivos.

La introducción de productos extranjeros a un país y la salida de éstos (productos) hacia
otros países.

4 Instituto Profesional Iplacex

La definición anterior, permite descubrir la importancia del comercio internacional

para las empresas, la cual se extrae desde diferentes puntos de vista:

 Desde una perspectiva simple, las exportaciones permiten compensar las
importaciones y equilibrar la balanza comercial de un país.

 Por otro lado, para las industrias el comercio exterior es un factor muy importante
como estabilizador de los precios de mercado internos, además de ser un agente

regulador de mercados.

 Como también, para los exportadores que entablan una relación, comunicación,

visitan o participan en exposiciones, de manera regular con empresas de mercados
externos, adquieren conocimientos que les permiten ofrecer productos con la mejor

calidad y precios para situarlos en los mercados extranjeros; lo que repercute
favorablemente en las ventas dentro del país exportador y como consecuencia en la

balanza comercial.

 Por último, el comercio es uno de los sectores de la economía cuya dinámica y

funcionamiento está en estrecha relación con el desarrollo de todas las ramas de la

producción, es decir, de las empresas que son el conducto mediante el cual llegan los
productos y/o servicios al consumidor.

Dado que, tanto la importación como la exportación son indispensables para la

industria, en la actualidad las empresas requieren ajustar sus operaciones de manera de

poder llevar a cabo estas actividades, tema que será abordado más adelante en este

material de estudio.

El concepto de comercialización internacional, en Chile, suena fuerte a partir del

año 2000; cuando, la estrategia de “apertura comercial orientada a las exportaciones3”
-implementada por más de tres décadas en Chile- comenzaba a limitar los resultados
obtenidos por ésta, frente a los nuevos desafíos de la economía. Es así como, las
actuales estrategias y políticas comerciales están orientadas al “nuevo esfuerzo

exportador4”, que actúa bajo la premisa de un contexto de competencia externa creciente
y, con el objetivo de ampliar el ámbito de los bienes que caracterizan la especialización

comercial chilena.

Las nuevas tecnologías de información y telecomunicaciones juegan un rol

fundamental en el nuevo esfuerzo exportador, que sumado a la configuración de una

nueva economía, suponen un esfuerzo adicional de quienes desean alcanzar la

comercialización internacional, en cuanto a los requerimientos de modernización y

exploración de nuevas ventajas competitivas.

3
Extraído del Informe “Estrategia y agenda comercial chilena en los años noventa”, CEPAL Santiago de

Chile, junio de 2001.
4

Extraído del Informe “Estrategia y agenda comercial chilena en los años noventa”, CEPAL Santiago de
Chile, junio de 2001.

5 Instituto Profesional Iplacex

Fuente: Díaz y Ramos
ProChile

Esta política de competitividad de Chile, que surge en un contexto de crecimiento

de la economía y profundización de la inserción internacional, se centra en:

 Instrumentos dirigidos desde la oferta hacia la demanda,

 Promover la asociatividad entre agentes,

 Promover el co-financiamiento público-privado, y

 La exclusión gradual de la participación pública.

En el contexto económico: los procesos de apertura, globalización y articulación en

bloques regionales; provocan un cambio en las condiciones de competencia que

enfrentan los países, lo que se da tanto a nivel de los mercados internacionales como el

de los mercados internos.

Lo anterior, repercute sobre las ventajas comparativas de la economía nacional y la

posición relativa de sus empresas; en donde, el efecto dependerá de la especialización y

diversificación productivo-exportadora, la competitividad de las empresas, el grado de

apertura y la regulación a nivel nacional.

Como se puede observar en el cuadro nº 1, diversificación productivo-exportadora

de Chile, las estadísticas presentadas por Díaz y Ramos (1998) y que se complementan

con las estadísticas informadas por PROCHILE; la estructura exportadora de Chile ha

logrado una importante transformación en el largo plazo, tanto en términos de la cantidad

de productos exportados como en el acceso a nuevos mercados.

Cuadro Nº 1: Diversificación Productivo-Exportadora de Chile

 1970 1985 1990 1995 2000 2003 2006

Nº de Productos

200

1.437

2.796

3.647

3.749

5.231

5.215

Mercados 31 120 122 167 175 165 181

Empresas 150 2.345 4.125 5.586 5.666 6.437 6.968
Exportadoras

No obstante, a lo que pudieran significar estos números, es necesario señalar que

la mayor parte -en participación porcentual del valor de las exportaciones- sigue

dependiendo de unos pocos productos, siendo el cobre el más representativo de las

exportaciones chilenas.

6 Instituto Profesional Iplacex

Algo parecido ocurre con el número de empresas exportadoras, que aunque éstas

han experimentado un crecimiento de 4.546%, en realidad son pocas empresas

exportadoras las que concentran el grueso de las exportaciones.

En términos cuantitativos de la diversificación productivo-exportadora de Chile, es

posible contrastar los datos del año 1970 y los del año 2006, como:

 En 1970 se exportaron 200 productos a 31 mercados internacionales, por medio de

150 empresas exportadoras.

 Durante el 2006, se exportaron 5.215 productos a 181 mercados, a través de 6.969
empresas exportadoras.

La estructura exportadora de Chile, entre los años 70´ y mediados de los 90`, que

se caracterizaba por el proceso de inserción a nuevos mercados y, en particular, por la

dinámica y orientación de las exportaciones, comienza a presentar su estancamiento en el

crecimiento hacia fines de los noventa.

Bajo este contexto, el desafío que presenta la dinámica exportadora de Chile es su

persistente concentración en recursos naturales y productos derivados, lo que determina

una mayor vulnerabilidad en la demanda. Es decir, la concentración en pocos rubros y la

presencia de ciclos en sus precios, limitaban las posibilidades de crecimiento del comercio

internacional.

Cuando la década del 90` terminaba, el comportamiento del comercio chileno

presenta una importante reestructuración, la que dice relación con los términos de

especialización y los mercados. En cuanto a los mercados, los productos chilenos

comienzan a favorecer los destinos de América Latina y de países asiáticos (como destino

diferente al de Japón).

La estructuración que experimenta el comercio internacional también se asocia al

cambio en los componentes de la canasta exportadora, en la que si bien persiste la

participación del “cobre”, además se consolida la especialización en otros productos

como: frutas, harina de pescado y forestales.

1.1. Productos Exportables

El concepto de productos exportables hace referencia a aquellos productos “con

mercado” o “potencialmente exportables” y que pueden conformar la canasta de

exportación de nuestro país.

Es posible definir el término “productos exportables” como aquellos productos que:

 El país ha exportado anteriormente y que actualmente no está exportando;

7 Instituto Profesional Iplacex

Fuente: ProChile

Depto. Desarrollo Estratégico

 Se exportan en la actualidad y conforman la canasta exportadora actual; y

 Actualmente no se exportan, pero son susceptibles de ser exportados dada la

existencia de mercados internacionales y la posibilidad de ser adaptados en cuanto a

los requerimientos de calidad, patrones y necesidades del mercado internacional
identificado.

En base a los productos exportables que componen la canasta exportadora de

Chile, es posible analizar la participación sectorial en las exportaciones en los últimos seis

años, ver cuadro nº 2.

Cuadro Nº 2: Participación Sectorial Canasta Exportadora

Sector 2001 2002 2003 2004 2005 2006

Industria 47% 48,2% 46,2% 38,3% 35,5% 29%

Minería 42,8% 41,5% 43,3% 54,1% 58,1% 66,1%

Silvoagropecuario y pesca extractiva 10,2% 10,3% 10,5% 7,6% 6,3% 4,9%

Total 100% 100% 100% 100% 100% 100%

Como se puede observar, los sectores “Industria y Silvoagropecuario y pesca

extractiva” presentan una caída en la participación sectorial de las exportaciones, caída

que se hace más sostenida a partir del año 2004. En contraste, el sector Minería presenta

una tendencia positiva en la participación sectorial de las exportaciones chilenas, que se

demuestra en el crecimiento porcentual año a año.

Es importante rescatar que, de la participación sectorial de las exportaciones del

sector Minería el cobre es el producto con mayor participación porcentual, tanto para el

propio sector como también respecto a las exportaciones a nivel nacional.

Por ejemplo:

Según información entregada por el Ministerio de Relaciones Exteriores, a

través del Departamento de Estudios e Informaciones, en su Informe de Comercio

Exterior de Chile Primer Trimestre del 2007, la canasta exportadora chilena está

compuesta por 6.680 productos, los cuales son exportados a través de 5.303

empresas.

Por lo que, si sólo se consideran los productos que se exportan en la

actualidad como “productos exportables” y que conforman la canasta exportadora
actual, hablamos como mínimo de 6.680 productos.

8 Instituto Profesional Iplacex

Fuente: ProChile
Depto. Desarrollo Estratégico

Cuadro Nº 3: Participación Porcentual del “Cobre” en la Canasta Exportadora

 2001 2002 2003 2004 2005 2006

Cobre (% participación nacional) 38,5% 36,8% 38,5% 47% 47,1% 58,7%

% representativo del SECTOR 90,6% 88,7% 88,9% 86,9% 81,1% 88,8%

De 5.215 productos exportados en el año 2006, cantidad informada por el

Ministerio de Relaciones Exteriores y ProChile, los principales son:

En base a la información entregada por las autoridades, es posible elaborar un

cuadro con el valor (en US$ millones) de las exportaciones de los principales productos

exportables, a través del tiempo.

Los 10 principales productos exportables

Cobre

Concentrado de Molibdeno

Salmón

Celulosa

Vinos

Madera Aserrada

Uvas
Metanol

Las demás placas, hojas, bandas, láminas, de plástico

Ferromolibdeno

9 Instituto Profesional Iplacex

Fuente: ProChile
Depto. Desarrollo Estratégico

El valor representa la exportación de tres productos derivados del cobre (cátodos y secciones
de cátodos de cobre refinado, minerales de cobre y sus concentrados, cobre para el afino).

** El valor representa la exportación del producto celulosa de coníferas semi-blanqueadas o
blanqueadas.

*** El valor representa la exportación del producto vino con destinación de origen.

Cuadro Nº 4: Valor Exportado de los Principales Productos Exportables

Producto 2002 2003 2004 2005 2006

Cobre 6.083,3* 7.421,6 14.341,6 17.776,2 32.372,1

Concentrado de Molibdeno - 1.012,4 1.251,3 2.804,5 2.223,0

Salmón - 301,6 1.213,5 1.664,9 2.146

Celulosa 497,9** 881,9 1.211,5 1.204,6 1.339,9

Vinos 471,8*** 680,0 845,3 884,5 967,9

Uvas 543,6 571,6 592,3 660,3 772,6

Metanol 300,4 438,0 505,4 610,9 769,9

Madera Aserrada - 428,3 613,7 714,3 751,5

Las demás placas, hojas, bandas,
láminas, de plástico

- - - 397,2 589,9

Ferromolibdeno - - 456,8 547,8

Harina de pescado 318,3 370,3 338,2 - -

Manzanas frescas - 262,8 337,9 - -

Las demás tablas aserradas de pino
insigne

382,8 427,9 - - -

Filetes y demás carnes de salmón,
frescos o refrigerados

300,8 368,1 - - -

En la estructura presentada, que muestra los valores de los principales productos

exportados entre los años 2002 y 2006, la falta de datos no significa -necesariamente-

que no se hubiera exportado dicho producto en ese año en particular; sino que da cuenta

de la variación en la participación -en valor exportado- de los principales productos

exportables.

Por ejemplo:

En consecuencia, al analizar el cuadro nº 4 se puede apreciar que algunos

productos han aumentado sus exportaciones, a través del tiempo, es el caso del

Ferromolibdeno que aparece entre los principales productos exportados desde el

año 2005 en adelante.

En contraste a este ejemplo, se tiene el caso de la Harina de pescado que

observa una caída en sus exportaciones en el año 2004, que la hacen desaparecer

de la lista de los principales productos exportables.

10 Instituto Profesional Iplacex

Una vez que se ha comprendido el término de “productos exportables”, se puede

identificar o ayudar a la empresa a identificar si su(s) producto(s) puede(n) ser

exportado(s), para lo cual se deben considerar los siguientes aspectos:

 Si se cuenta con uno o más mercados internacionales a los que se destinará el
producto;

 Si el producto cuenta con ventajas comparativas en el mercado internacional
identificado;

 Determinar si se va a producir y vender en el mercado interno, y exportar; o si

producirá exclusivamente para exportar.

Cuando se han definido estos aspectos, se deben analizar las características

propias del producto que se desea exportar, en cuanto a:

 Determinar las ventajas relativas en el abastecimiento del producto a exportar o en las
materias primas o insumos necesarios para producirlo.

 Analizar si el producto final, o las materias primas que se necesitan para producirlo, se

obtendrán en condiciones de precio, confiabilidad y calidad, equivalentes a las de la

competencia internacional.

 Analizar si la calidad del producto es la requerida por los mercados externos y a lo
menos, similar a la ofrecida por la competencia en estos mercados.

En cuanto a la capacidad productiva para exportación que tenga la empresa, se

deben analizar aspectos tales como:

 Se debe ofrecer: 1) solamente lo que sé esta capacitado para producir en forma
estable y continua, de tal forma de cumplir con una demanda externa, sin tener que

postergar el mercado nacional, o 2) una cantidad mayor a la capacidad de producción

y que se destinaba solo al mercado nacional, con perspectiva de aumentar nuestra
producción a futuro.

 Analizar si se cuentan con los medios para movilizar internamente, almacenar y
embarcar el producto a exportar.

 Analizar si el producto cumple con las especificaciones requeridas por el o los

mercados de destino para su ingreso.

11 Instituto Profesional Iplacex

 Analizar que el producto no se encuentre protegido por barreras arancelarias muy
elevadas, o que el producto ofrecido por la competencia se encuentre favorecido por
un tratamiento preferencial en el mercado internacional.

 Analizar que el recargo sobre el valor FOB, por concepto de transporte hasta el

mercado elegido (es decir, por concepto de flete), no represente una desventaja frente
a proveedores de otros países.

 Analizar que el producto no esté demasiado expuesto, en el mercado internacional, a

ser desplazado por productos similares o de uso alternativo ofrecido por la

competencia.

El concepto de productos exportables, que se ha estudiado, implica la comprensión

de otros términos asociados y que permiten profundizar en el análisis del comercio
internacional, como son:

Oferta exportable: hace referencia a la descripción completa del producto que

se desea exportar, con todas sus características. Existen dos enfoques, que

permiten interpretar la oferta exportable; el primero, la traduce como la

capacidad ociosa o los excedentes nacionales que pueden ser exportados, y

la segunda, mucho más aceptada, dice que la oferta está constituida por los

productos para los cuales hay mercado internacional.

Exportación no tradicional: para los fines de nuestro estudio se entenderá

como no tradicional la definida por el Banco Central (*), en donde se

consideran no tradicionales todos los productos exportables excepto: cobre,

harina de pescado, celulosa, hierro, salitre, plata metálica, óxido molibdeno y

ferromolibdeno, minerales de oro, madera aserrada y cepillada, y metanol; los

que representan mayor importancia en la estructura de exportaciones del

país.

Productos entrantes: se definen como aquellos productos no tradicionales que

se exportan en un año en particular, pero que no fueron exportados el año

anterior, por lo que se consideran como productos entrantes en la estructura

de exportación anual del país.

Productos salientes: hacen referencia a aquellos productos no tradicionales

que no presentan exportación para el año en estudio, pero que formaron parte

de la estructura de exportación del país, del año anterior.

Productos novedosos o exóticos: son aquellos productos exportables que son

adaptados o cuyos procesos son mejorados o innovados constantemente

para ser competitivos en los mercados internacionales, y de esta forma ser

parte de la estructura exportadora al acceder a estos mercados.

(*) Para el año 2005.

12 Instituto Profesional Iplacex

Para una mayor comprensión del concepto “no tradicional”, se puede agregar que

éstos se conciben como aquellos productos nuevos de comportamiento muy dinámico

que, ocasionalmente, aparecen en las exportaciones de un país, o bien, las ventas

externas de algún producto exportable que crece a altas tasas y, por ende, cambia su

importancia en la economía respectiva, e incluso modifica la estructura de exportaciones

del país.

Cabe señalar que, estas ventas externas han sido denominadas como

“exportaciones no tradicionales”, pero existen variadas interpretaciones del concepto

mismo de exportación no tradicional, en el diferente material bibliográfico de estudio, las

cuales, a veces, no son comparables.

Es así como, algunos autores, definen los bienes exportables tradicionales y no

tradicionales, en base a que "el concepto de exportación tradicional ha estado asociado

en Latinoamérica a aquellos productos que concentraban un alto porcentaje de los

ingresos de divisas por exportaciones de los países". Por contraste, los productos no

tradicionales se han determinado como el complemento de esa lista.

Según la estadística informada por ProChile, en el año 2006 fueron exportados 560

productos entrantes -no tradicionales-, es decir, productos que no fueron exportados

durante el año 2005. La mayoría, más del 95%, de estos productos entrantes no

tradicionales presentan cifras de exportación inferiores a los cien mil dólares.

Por ejemplo:

Los principales productos no tradicionales exportados por Chile son:

Salmón y truchas

Uvas

Vino

Manzanas frescas

Carne de porcino, congeladas

Exportaciones de servicios

Aunque, se debe rescatar el gran dinamismo observado por las

exportaciones de vino, entre los años 1990 y 1998, que han modificado

notablemente la estructura de exportaciones de Chile, con una tasa de

crecimiento 90-98 del 34,1%.

13 Instituto Profesional Iplacex

Entre los productos novedosos o exóticos, que forman parte de la estructura

exportable de Chile, se encuentran: cascarilla de mosqueta fresca o seca, semillas de

nabo o de colza, tapas de cierre plásticas, achicoria tostada y carmín de cochinilla

(materias colorantes).

En base a lo anterior, es posible clasificar el concepto de productos exportables

para una economía en particular, y utilizando los significados simplistas de estos términos,

como se muestra en la siguiente figura.

Figura Nº 1: Clasificación Productos Exportables

Por ejemplo:

Algunos de los principales productos entrantes no tradicionales, según
información entregada por ProChile para el año 2006, son:

Moneda sin curso legal, excepto las de Oro

Los demás tubos de sección circular, de Hierro

Los demás aceites livianos y preparaciones

Generadores de gas pobre (gas de aire) o gas de agua

Alambrón de hierro o de acero sin alear

Truchas enteras, frescas o refrigeradas, excepto los hígados, huevas y

lechas.

PRODUCTOS
EXPORTABLES

(Importantes en la
estructura exportable del

país)

PRODUCTOS

ENTRANTES

EXPORTABLE

PRODUCTOS NO
TRADICIONALES

SALIENTES

14 Instituto Profesional Iplacex

Para finalizar con este punto de análisis, productos exportables, no se puede dejar

de mencionar el efecto de los servicios en la comercialización internacional. Es decir, los
servicios en conjunto con la globalización, inciden en la naturaleza del actual movimiento

de internacionalización de las economías de tres maneras principales:

 El aumento de las actividades de servicios públicos y privados de un país,

incrementan la proporción de la producción interna de los bienes de un país.

 El cambio en las características de la producción de un bien, en la que los elementos

expresan conocimiento (marcas, patentes, derechos de autor), también aumentan la

proporción de los servicios en el bien final y en las inversiones.

 Las innovaciones en información, comunicación y transporte facilita la

internacionalización por medio de la reducción de los costos de la globalización. Lo

que facilita la coordinación de las transacciones económicas, internas a las empresas.

En suma, es posible concluir que el papel de los servicios ha sido fundamental para

explicar el éxito de algunos países en el proceso de incorporación de innovaciones,

propias o adaptadas, a la producción de productos o servicios exportables. Estas

incorporaciones se traducen, a su vez, en nuevas oportunidades de entrada a los flujos

dinámicos del comercio con productos de calidad.

Además de estos efectos indirectos en el desarrollo del comercio internacional, los

servicios han adquirido relevancia en la estructura de comercio internacional a través del

tiempo. Antes, los servicios eran considerados no transables, bajo el supuesto de que el

suministro del servicio necesitaba la presencia física simultanea del productor y del

consumidor en el mismo territorio. Sin embargo, a partir de los años 1980, con la

promoción de la liberación de las transacciones internacionales de los servicios, éstos se

incorporan al comercio internacional con sus distintos modos de suministro.

El comercio de servicios incluye transacciones entre residentes de diferentes

países, al igual que el comercio de bienes, pero las modalidades de suministro son más

amplias. Es decir, los residentes de los países que intervienen en la transacción

internacional pueden desplazarse temporalmente, ya sea para adquirir el servicio o para

prestarlo.

Por ejemplo:

En el año 2005, se registró la exportación de un producto exótico o novedoso

por un valor de US$ 975.945 FOB, a los mercados de Perú, México y Jamaica; se

trata de los “Palitos para Fósforos”.

15 Instituto Profesional Iplacex

De acuerdo a la información entregada por la División de Comercio Internacional e
Integración, de la CEPAL (Comisión Económica para América Latina y el Caribe), en el
año 2001 las partidas más representativas de los servicios exportados por los países de

América Latina y el Caribe son los “transportes”, “viajes” y “otros servicios5”.

1.2. Mercados Internacionales

El concepto mercado tiene variadas interpretaciones, dependiendo en el contexto

que se utilice la palabra y/o el significado que se le de a la misma; no obstante, desde el

punto de vista económico se pueden rescatar las siguientes:

1. Mercado se entiende como el área geográfica a la cual concurren compradores y

vendedores de mercancías para realizar transacciones comerciales6.

2. Bajo otro contexto, la palabra mercado se interpreta como el grupo de personas -más

o menos- organizado que se relacionan entre sí para realizar transacciones

comerciales. Por ende, también se entiende como la serie de transacciones

comerciales que llevan a cabo los productores, intermediarios y consumidores, cuya

dinámica concluye con la fijación del precio de las mercancías.

3. Se define como la relación -basada en las transacciones comerciales- que existe entre

oferentes y demandantes de bienes y servicios. Es decir, es el lugar donde concurren

las fuerzas de la oferta y la demanda, para la fijación de un precio de mercado.

En la actualidad, es necesario ampliar el concepto de mercado, en respuesta a los

conceptos asociados que éste involucra y que han evolucionado con el tiempo, como

producto, competitividad, globalización y marketing.

5
La partida “otros servicios” engloba la categoría de “servicios a la empresa”.

6
Se entenderá por transacciones comerciales, para fines de nuestro estudio, el comprar y vender a un

precio determinado.

Por ejemplo:

El turista internacional debe desplazarse desde su país de origen para

efectuar la transacción de adquirir servicios en otro país.

En contraste, un cantante también se desplazará desde su país de origen a

otro país, pero para brindar el servicio de entretención.

16 Instituto Profesional Iplacex

De la definición anterior, se puede extraer que en la actualidad los mercados

constituyen una institución a través de la cual operan las fuerzas determinantes de los

precios, oferta y demanda, lugar en donde se lleva a cabo la actividad económica.

Los mercados pueden ser clasificados:

A. De acuerdo al área geográfica que convocan

 Mercado local: son aquellos que operan en un ámbito geográfico restringido a lo

local.

 Mercado regional: son los mercados que cubren una región geográfica o
económica. Desde el punto de vista internacional, estos mercados se reconocen
como aquellos que forman bloques, como por ejemplo: Mercado Común Europeo.

 Mercado nacional: integran la totalidad de las transacciones comerciales internas,

es decir, las que se realizan dentro de las fronteras de un país. A éstos también se

les reconoce como mercados internos.

 Mercado internacional: en éstos se integran la totalidad de las transacciones

comerciales internacionales, es decir, las que se realizan entre países y que

forman el mercado mundial.

B. De acuerdo a la totalidad de compradores -que tienen la necesidad o deseo del

producto o servicio- que la empresa oferente desea cubrir.

 Mercado total: se conforma por la totalidad de personas que tienen la necesidad de

un producto o servicio, y que pueden ser satisfechas con la oferta de una empresa.

 Mercado potencial: conformado por la totalidad de personas que tienen la

necesidad de un producto o servicio y, que además, están en condiciones de

adquirir y realizar la transacción comercial con la(s) empresa(s) oferente(s).

Definición de Mercado:

Se entenderá por mercado al conjunto de todos los compradores reales y

potenciales de un producto, que comparten una necesidad, la cual se satisface

mediante una relación de intercambio.

Bajo el concepto actual de mercado, sólo participan aquellos oferentes que

logren posicionarse con su producto bajo ciertas condiciones de calidad,

exigencias de los compradores y de desempeño de sus estrategias empresariales,

dadas la globalización y la competitividad de los mercados.

17 Instituto Profesional Iplacex

 Mercado meta: conformado por los segmentos del mercado potencial que han sido

seleccionados específicamente por el oferente, como los destinatarios de la gestión

de marketing. Es decir, es el mercado que la empresa desea y decide captar.

 Mercado real: se constituye por las personas -que conforman el mercado meta- a

las cuales se ha logrado llegar. En otras palabras, son los consumidores de los

segmentos del mercado meta que la empresa ha logrado captar.

C. De acuerdo a la cantidad de mercancía por transacción comercial.

 Mercado mayorista: como su nombre lo indica son aquellos mercados en los cuales

se venden grandes cantidades de mercancía o la comercialización de los productos
es al por mayor. Los compradores de estos mercados, son generalmente,

distribuidores o intermediarios, que luego de comprar los productos se dirigen a

otros mercados para su reventa.

 Mercado minorista: en estos mercados, las transacciones comerciales son en
pequeñas cantidades de producto o directamente se vende al consumidor final.

Antes de retomar el eje de nuestro estudio, los mercados internacionales, es

necesario introducir al alumno en temas asociados y de importancia para la compresión

del material de estudio.

El objetivo de la comercialización es lograr que aquellos clientes que desean y que

conforman el mercado potencial, lleven a cabo la transacción comercial. Bajo esta

premisa, se puede entender la comercialización como el conjunto de actividades

realizadas por organizaciones para lograr intercambiar sus bienes.

Sin embargo, la visión anteriormente expuesta corresponde al enfoque micro del

concepto de comercialización. El enfoque macro del concepto de comercialización

considera, ampliamente, todo el sistema de producción y distribución de la organización.

18 Instituto Profesional Iplacex

Retomando nuestro análisis, en Chile la participación en mercados

internacionales no es algo reciente; sino más bien, como país se han realizado

aportes y respaldado iniciativas en el ámbito del comercio internacional y de la

integración regional desde los años 50. Es así como, se puede destacar la

participación de Chile, en el año 1948, en la formación del Acuerdo General de

Aranceles Aduaneros (GATT) junto a otros 23 países.

El Acuerdo General de Aranceles Aduaneros (GATT) tenía como propósito

central el incremento del comercio mediante la reducción de los aranceles y las

restricciones no arancelarias, para la promoción del desarrollo económico de las

naciones. Acuerdo que se sustenta bajo la premisa de que los gobiernos reconocen

que “sus relaciones comerciales y económicas deben tender al logro de niveles de vida

más altos, a la consecución del pleno empleo, a un nivel elevado del ingreso y de la

demanda efectiva, a
la utilización completa de los recursos mundiales y al crecimiento de la producción y

de los intercambios de productos8”.

La firma de este acuerdo, deja de manifiesto el deseo de los países

participantes de lograr el propósito expuesto, por medio de la celebración de diversos

acuerdos comerciales orientados a obtener, a partir de reciprocidad y de mutuas

ventajas, la reducción sustancial de los aranceles aduaneros, barreras comerciales

y la eliminación del trato discriminatorio en materia de comercio internacional.

En conjunto con estas iniciativas, el desarrollo económico nacional se

sustenta a través del tiempo por medio de diversas fórmulas; es así como:

 Antes de los años setenta, el quehacer económico se apegó a lo que se ha
conocido como modalidad de desarrollo hacia adentro o, también reconocido
como el proceso

Marketing - Mercado - Comercialización:

Si se desea comprender la relación entre comercialización y mercado, se
debe analizar la procedencia del término Marketing, que se define como “la
actividad humana cuya finalidad consiste en satisfacer las necesidades y deseos

del ser humano mediante procesos de intercambio7”.

Este término proviene del vocablo inglés “Market” que significa mercado y

que representa un grupo de vendedores y compradores deseosos de intercambiar

bienes y/o servicios por algo de valor. La palabra marketing en su sentido más

amplio y económico, se traduce al español como Comercialización, de aquí su

asociación con el término de mercado.

19 Instituto Profesional Iplacex

7
Definición entregada por el autor Philip Kolter, en su libro “Dirección de Marketing”.

8
Acuerdo General de Aranceles Aduaneros (GATT), 1948.

Marketing - Mercado - Comercialización:

Si se desea comprender la relación entre comercialización y mercado, se
debe analizar la procedencia del término Marketing, que se define como “la
actividad humana cuya finalidad consiste en satisfacer las necesidades y deseos
del ser humano mediante procesos de intercambio7”.

Este término proviene del vocablo inglés “Market” que significa mercado y

que representa un grupo de vendedores y compradores deseosos de intercambiar
bienes y/o servicios por algo de valor. La palabra marketing en su sentido más
amplio y económico, se traduce al español como Comercialización, de aquí su

asociación con el término de mercado.

COMERCIALIZACIÓN INTERNACIONAL

UNIDAD I

COMERCIO INTERNACIONAL Y GESTIÓN EMPRESARIAL

Instituto Profesional Iplacex

Semana 2

En Chile la participación en mercados internacionales no es algo reciente; sino

más bien, como país se han realizado aportes y respaldado iniciativas en el ámbito

del comercio internacional y de la integración regional desde los años 50. Es así como,

se puede destacar la participación de Chile, en el año 1948, en la formación del Acuerdo

General de Aranceles Aduaneros (GATT) junto a otros 23 países.

El Acuerdo General de Aranceles Aduaneros (GATT) tenía como propósito central

el incremento del comercio mediante la reducción de los aranceles y las restricciones no

arancelarias, para la promoción del desarrollo económico de las naciones. Acuerdo que

se sustenta bajo la premisa de que los gobiernos reconocen que “sus relaciones

comerciales y económicas deben tender al logro de niveles de vida más altos, a la

consecución del pleno empleo, a un nivel elevado del ingreso y de la demanda efectiva, a
la utilización completa de los recursos mundiales y al crecimiento de la producción y de
los intercambios de productos8”.

La firma de este acuerdo, deja de manifiesto el deseo de los países participantes

de lograr el propósito expuesto, por medio de la celebración de diversos acuerdos

comerciales orientados a obtener, a partir de reciprocidad y de mutuas ventajas, la

reducción sustancial de los aranceles aduaneros, barreras comerciales y la eliminación

del trato discriminatorio en materia de comercio internacional.

En conjunto con estas iniciativas, el desarrollo económico nacional se sustenta a

través del tiempo por medio de diversas fórmulas; es así como:

 Antes de los años setenta, el quehacer económico se apegó a lo que se ha conocido
como modalidad de desarrollo hacia adentro o, también reconocido como el proceso

7
Definición entregada por el autor Philip Kolter, en su libro “Dirección de Marketing”.

8
Acuerdo General de Aranceles Aduaneros (GATT), 1948.

Instituto Profesional Iplacex

Fuente: Díaz y Ramos
ProChile

de industrialización forzada. Lo anterior, se sustentaba en la idea que los términos de

intercambio eran impuestos por el mundo desarrollado y eran desfavorables a los

países en desarrollo.

 Durante los años setenta, se adoptó una nueva estrategia de desarrollo, la cual se ha

mantenido de manera consistente y continúa siendo la base de la realidad actual en

materia de comercio exterior. Esta estrategia se sustenta en dos principios
fundamentales: el primero, dice relación con el principio económico que establece que

es mejor dedicarse a producir aquellos bienes en cuya obtención somos más

eficientes (ventajas comparativas o ventajas competitivas), y adquirir los demás
bienes que se requieran de aquellos países que los producen mejor y más barato; el

segundo, se refiere al deseo de aumentar el mercado de los productos nacionales, es
decir, en relación con el reducido tamaño de nuestra economía, si no se amplía el

mercado para los productos chilenos el desarrollo será escaso y lento; en

consecuencia, el mercado externo debe ocupar un lugar central en la estrategia de
desarrollo nacional.

Según las estadísticas extraídas de ProChile, en el año 2006 los principales

mercados internacionales fueron Estados Unidos, Japón y China, tanto en términos de

cantidad de productos exportados como en el valor de la exportación.

Al replicar el cuadro nº 1, diversificación productivo-exportadora de Chile, es

posible observar que la evolución de los mercados internacionales ha mostrado

importantes alzas, en comparación con las experimentadas en los años 70.

Cuadro Nº 1: Diversificación Productivo-Exportadora de Chile

 1970 1985 1990 1995 2000 2003 2006

Nº de Productos

200

1.437

2.796

3.647

3.749

5.231

5.215

Mercados 31 120 122 167 175 165 181

Empresas 150 2.345 4.125 5.586 5.666 6.437 6.968
Exportadoras

A continuación se presenta el ranking de los 10 principales mercados

internacionales, destinos de las exportaciones chilenas, y su evolución entre el año 2000 y

2006.

Instituto Profesional Iplacex

Cuadro Nº 5: Ranking de los 10 Principales Mercados Internacionales (valor US$)

Al analizar los 10 primeros destinos de las exportaciones chilenas, se puede

observar que países como Argentina, México e Inglaterra, han descendido en el ranking a

través del tiempo, incluso dejando de ser uno de los 10 principales mercados

internacionales, año 2006, como es el caso de Argentina e Inglaterra.

Instituto Profesional Iplacex

En contraste, países como Francia y Alemania, entre el año 2000 y el 2006 han

avanzado lugares en el ranking, al registrar importantes alzas, 73,8% y 89%,

respectivamente, variación valor exportación entre el año 2006 y el 2005.

Cabe señalar, el caso del mercado brasileño, que continúa a la cabeza de los

mercados latinoamericanos que son destinos de las exportaciones chilenas. Además,

Brasil registró un crecimiento del 59,5%, respecto al año 2005.

En cuanto a las variaciones en la participación de los mercados internacionales,

aislando los destinos internacionales de Estados Unidos, Japón, China, Holanda y Corea

del Sur; es posible intuir una alta variación en la participación de las exportaciones

chilenas y una gran movilidad en el ranking.

Al analizar los mercados, con los que Chile ha firmado acuerdos de libre comercio,

se ha observado un buen comportamiento de las exportaciones chilenas (valor en US$)

en éstos, como se puede observar en el siguiente cuadro.

Cuadro Nº 6: Mercados Internacionales - Exportaciones con TLC y Otros Acuerdos

(vigentes al año 2006)

Datos: ProChile

Instituto Profesional Iplacex

En el cuadro se presentan dos variaciones porcentuales o tasas de crecimiento, la

primera representa la variación porcentual del valor exportado, por el mercado

internacional, entre el año 2006 y 2005. La segunda variación, representa la variación que

ha experimentado el mercado internacional comparando el valor exportado del año 2006 y

el valor exportado del año 2002, de no existir datos para el año 2002, el porcentaje se

calcula en base al año que inicia la serie.

Como se puede observar, de este grupo de mercados internacionales el líder sin

lugar a duda es la Unión Europea, la cual se convierte en el principal destino de las

exportaciones chilenas.

Entre los mercados internacionales que presentan un mayor crecimiento, variación

2006 – 2005, se encuentran: EFTA, Unión Europea, Costa Rica y Corea del Sur, con el

66,8%, 64,49%, 62,04% y 54,02%, respectivamente.

Analizando el grupo de mercados de destino que, actualmente, cuentan con

acuerdos de complementación económica, sobresale el desempeño del mercado

internacional MERCOSUR, que ha experimentado una tasa de crecimiento del 49,08% el

2006, en base al año 2005.

Cabe señalar, según las estadísticas entregadas por ProChile, de los mercados

que componen el MERCOSUR el que ha mostrado la mayor tasa de crecimiento es Brasil,

con un alza de 59,5% durante el año 2006, respecto al año anterior.

De la evolución en la participación de las exportaciones en los diversos mercados

de destino, es posible extraer dos conceptos asociados al término de mercado

internacional, los cuales son: Mercados Emergentes y Mercados Dinámicos.

Definiciones:

Mercados Emergentes: son aquellos mercados que se incorporan por primera vez

como destino de las exportaciones de un país, en este caso chilenas, o se

reincorporan (han exportado anteriormente al año de estudio).

Mercados Dinámicos: esta denotación dice relación con la tasa de crecimiento que

experimentan los mercados internacionales. Es decir, se entiende por mercados

dinámicos aquellos destinos de las exportaciones que registran fuertes

crecimientos en el valor exportado, de un año a otro.

Instituto Profesional Iplacex

En base a los datos informados por el Departamento de Desarrollo Estratégico,

ProChile, los mercados de más alto crecimiento en el último tiempo, son: Antillas
Neerlandesas, Filipinas, Polonia, Camerún, Croacia, Tailandia, India, Belice, Ucrania,

Suiza, Alemania, Finlandia y Bélgica.

El análisis del mercado internacional, desde el punto de vista del exportador, es

esencial. La empresa exportadora debe conocer ciertos antecedentes sobre el comercio

internacional del producto a exportar, tales como: los volúmenes transados; los países

importadores, los países productores y los exportadores; la evolución de los precios; la

evolución y tasas de crecimiento de los mercados de destino; las tendencias del mercado

internacional; los canales de distribución en los mercados elegidos, etc. Lo anterior,

sustenta la importancia de analizar los mercados internacionales y la variación porcentual

de los valores exportados por mercado.

1.3. Las Empresas Exportadoras

Hoy en día, la decisión de convertirse en internacional es una de las más

importantes en la vida de una empresa. Esta decisión, frecuentemente, responde a la

necesidad de crecer y ser más competitiva, de alcanzar nuevos mercados y de esta forma

aumentar sus ganancias.

Efectivamente, llega un momento en la vida de toda empresa con éxito en donde le

es difícil seguir creciendo en su limitado mercado habitual. Lo anterior, debido a que todos

los mercados -antes o después- alcanzan el punto de saturación. En consecuencia, las
empresas deben optar por una de dos grandes opciones:

 Seguir creciendo dentro de su país, por medio de la diversificación de productos o
integración vertical, lo que les permite acceder a nuevos mercados, pero con otros

productos.

 Crecer siguiendo con su línea de producción, pero alcanzando nuevos mercados. Es
decir, la empresa decide convertirse en una empresa exportadora.

La segunda opción, debido a la falta de conocimiento y la inexperiencia de la

empresa, tiene sus riesgos, dado que el acceder a mercados internacionales sin

experiencia y conocimiento va acompañado a una gran incertidumbre sobre los resultados

de esta aventura empresarial.

Una vez que la empresa ha iniciado el proceso de internacionalización, es

importante que se informe de las empresas exportadoras actuales, los mercados de

destino y los productos que se exportan.

Instituto Profesional Iplacex

Año
Nº Empresas Exportadoras por Mercado de Destino - Continente

Fuente: Recopilación de datos de ProChile

En Chile, las 10 principales empresas exportadoras “concentran el 45,7% del total

del valor exportado durante el año 2006”9. En donde resalta el hecho de que, de estas 10
empresas exportadoras 9 pertenecen al sector minero.

En cuanto a la concentración en la participación de las empresas exportadoras, se

puede señalar que del total de empresas (6.968), sólo 25 contribuyen con dos tercios del
total del valor de exportaciones, según información entregada por ProChile para el año

2006.

Como se puede extraer del siguiente cuadro, el principal mercado de destino de las

empresas exportadoras chilenas, en cuanto a la cantidad de empresas que dirigen sus

productos a éstos, es el grupo de mercados internacionales que componen el continente

americano. Es importante señalar que, las empresas exportadoras pueden dirigir sus

productos a más un mercado internacional, por lo que, si se suma el total de empresas

para el año 2006, es evidente que este número será mayor a 6.968 empresas

exportadoras.

Cuadro Nº 7: Expresas Exportadoras Chilenas y sus Mercados de Destinos

 América Europa Asia Oceanía África

2003 5.320 2.094 1.134 305 189

2004 5.468 2.253 1.202 316 211

2005 5.658 2.250 1.238 318 217

2006 5.792 2.267 1.328 337 383

El segundo mercado de destino de las exportaciones chilenas es el compuesto por

los países europeos. Con respecto a los mercados internacionales ubicados en el

continente africano, se puede apreciar que han experimentado un gran crecimiento entre

los años 2006 y 2005, con una tasa del 76%.

En cuanto al tamaño de las empresas exportadoras chilenas, se puede declarar

que del total de empresas exportadoras (6.968): el 56% realiza exportaciones valoradas

entre 0 y 100 mil dólares, es decir, son transacciones comerciales realizadas por

pequeñas empresas chilenas; el 25% realiza exportaciones por un monto mayor a 100 mil

dólares, pero menor al millón de dólares, transacciones de la mediana empresa; y tan sólo

el 0,8% y el 18%, realiza exportaciones por un monto mayor a los 100 millones de dólares

y entre 1 millón a 100 millones de dólares, respectivamente, operaciones comerciales

realizadas por las grandes empresas; según información entregada por el Departamento

de Desarrollo Estratégico de ProChile, para el año 2006.

9
Información entregada por ProChile, “Análisis de las Exportaciones Chilenas 2006”.

Instituto Profesional Iplacex

Fuente: ProChile

Para concluir, se debe explicar qué se entiende por empresas crecientes, entrantes

y salientes, en el ámbito de las exportaciones y de la interpretación de la información

entregada por las organizaciones o autoridades asociadas al tema.

Para una mayor comprensión de los conceptos, antes definidos, a continuación se

presenta el movimiento experimentado por las empresas exportadoras durante los años

2001 al 2006, ver cuadro número 8.

Cuadro Nº 8: Movimiento de Expresas Exportadoras (2001-2006)

Año

Nº Empresas Exportadoras

Entrantes Salientes Constantes Total
Tasa de
entrada

Tasa de
salida

2001 2.174 1.831 3.835 6.009 36,18% 30,47%

2002 2.164 2.055 3.954 6.118 35,37% 33,59%

2003 2.331 2.012 4.106 6.437 36,21% 31,26%

2004 2.290 2.088 4.350 6.640 34,49% 31,45%

2005 2.442 2.199 4.437 6.879 35,50% 31,97%

2006 2.412 2.323 4.556 6.968 34,62% 33,34%

Al analizar los datos, que representan los movimientos o la rotación de las

empresas exportadoras, se puede observar que:

 La tasa de entrada de las empresas ha disminuido, para el año 2006 fue de un

34,62% del total de las empresas exportadoras y, para el año 2001, la misma

representaba el 36,18% del total de empresas.

Definiciones:

Empresas crecientes: son aquellas empresas exportadoras que han presentado

mayores tasas de crecimiento, con respecto al valor de las exportaciones

realizadas en un año en comparación con el año anterior.

Empresas entrantes: son aquellas empresas que por primera vez realizan

transacciones comerciales, o aquellas que han exportado anteriormente, pero no
realizan exportaciones en forma constante, año a año.

Empresas salientes: son aquellas empresas exportadoras que no registran

exportaciones para el año en estudio, pero que realizaron exportaciones los años

anteriores.

Instituto Profesional Iplacex

 La tasa de salida de las empresas ha aumentado, para el año 2006 fue de un 33,34%
del total de las empresas exportadoras y, para el año 2001, la misma representaba el
30,47% del total de empresas.

 El número de empresas exportadoras constante ha aumentado con el tiempo,
registrando una tasa de crecimiento del 18,8% en el año 2006, en base al año 2001.

Lo anterior nos permite concluir que, para el período analizado, el número de

empresas entrantes ha disminuido y el de empresas salientes ha aumentado, no obstante

la base de empresas exportadoras constantes ha experimentado crecimiento.

1.4. Entorno de los Negocios Internacionales

Cuando se comprende y se acepta que “la empresa requiere con urgencia

incrementar sus ventas”, las negociaciones internacionales parecen ser el mejor camino

para lograr ese objetivo. Desde un enfoque empresarial, el objetivo de la exportación es

“obtener beneficios adicionales”.

El mercado internacional presenta una demanda mayor que el mercado interno, por

ende, ofrece: un número mayor de consumidores potenciales; mayores posibilidades para

que las empresas realicen buenos negocios internacionales; e incrementen

sustancialmente las ventas.

Para comprender el entorno económico de los negocios internacionales, es

necesario distinguir que existen Economías de Exportación y Economías Exportadoras.

Las economías de exportación se dedican a extraer materias primas, tales como:

minerales, agrícolas o ganaderas; que son exportadas y luego se importan del exterior los

productos procesados de estas materias primas. Las economías exportadoras, por el

contrario, son aquellas que se dedican a la fabricación de productos, con materias primas

nacionales o importadas, luego una parte de estos productos se venden en el mercado

nacional y otra en los mercados internacionales.

Consecuentemente, es posible referirse a Empresas Exportadoras y Empresas de

Exportación. Las empresas de exportación son aquellas a las que los extranjeros les

compran sus productos sin tener necesidad de salir a venderlos a mercados

internacionales.

Instituto Profesional Iplacex

Las empresas exportadoras son aquellas que fabrican productos nacionales que

venden en el mercado interno y/o en el mercado internacional. Las cuales han sido

extensamente abordadas en el punto anterior.

Distintos autores, expertos en la materia de comercialización internacional, definen

la actividad de exportadora como un negocio en el que es necesario tener “muy buenas

relaciones”, o bien, como una actividad en la que es preciso dominar una serie de

conocimientos jurídicos internacionales. No obstante, todos concuerdan con que la

exportación es:

Bajo esta premisa, se entiende que la misma tecnología, estrategias y herramientas

que se utilizan para vender los productos en el mercado interno se deben utilizar para

exportar. Es decir, ante una exportación determinada, la empresa exportadora debe tener

en cuenta todos los factores que utilizaría para vender en su propio mercado,

naturalmente, adicionando otros factores como: las barreras arancelarias, los incentivos a

las exportaciones, estudiar el mercado y los consumidores potenciales, las posibles

represalias que tomen los competidores, etc.; aspectos que son diferentes en el comercio

internacional.

En la actualidad, a la motivación de incrementar las ventas que poseen las

empresas y que dan paso a las negociaciones internacionales en busca de nuevos

mercados, se le adiciona la amenaza constante de obsolescencia. Esta característica dice

relación con la necesidad de alcanzar la competencia necesaria, por parte de las

empresas, que les permita defenderse en su propio mercado contra las importaciones

extranjeras, que cuentan con productos y procesos más competitivos.

Por ejemplo:

Un claro ejemplo de empresas de exportación son las que brinda el sector

económico de Turismo, tales como: agencias de viajes, hoteles, operadores de

turismo, etc.

A este tipo de empresas, son los consumidores los que acuden donde éstas

se encuentran ubicadas a fin de comprar sus servicios o paquetes de turismo. Es

así como algunas agencias de turismo compran los servicios de alojamiento a los

hoteles nacionales, para vender el paquete de turismo a personas extranjeras.

“Una venta que se realiza más allá de las fronteras arancelarias en las que está

situada la empresa, por lo tanto, exportar es vender internacionalmente”.

Instituto Profesional Iplacex

La globalización, el rápido avance tecnológico y el desarrollo económico, como

tendencia mundial, llevan a una situación de total independencia y liberación del

comercio.

El saber cómo se generan negociaciones internacionales exitosas, siendo

entendidas como la exportación o venta que se realizará en un mercado extranjero, éstas

deben comprender las siguientes características:

 Debe ser planeada.

 Ser un proceso continuo.

 Un negocio rentable.

En base a estas características, surge el verdadero know-How (saber cómo) de las

exportaciones, ya que al igual que en las ventas nacionales la empresa está inmersa en el

mercado local, en las exportaciones la empresa debe conocer, analizar y/o instalarse en

el exterior, para desde allí promover y controlar las negociaciones internacionales.

Esta visión del comercio exterior, es fuertemente apoyada por aquellos que piensan

que “el negocio del comercio exterior está tanto en las importaciones como en las

exportaciones”, por lo que incentivan a aquellas empresas que desean exportar a que se

instalen en los mercados internacionales como nuevos centros de producción, desde

donde cambien las exportaciones por las importaciones.

Antes de comenzar las negociaciones internacionales, se deben confirmar tres

aspectos esenciales y que dicen relación a:

 Que el producto sea exportable.

 Que la empresa tenga capacidad exportadora.

 Que el mercado de destino esté bien elegido10.

Las empresas que hacen esfuerzos de comercio internacional dirigido a más de un

país deben hacer un trabajo completo de observación de las variables del entorno en los

mercados meta, internos y extranjeros. En base a este esfuerzo, se deben tomar las

decisiones acerca de la selección de mercados extranjeros y del desarrollo de estrategias

de entrada a éstos.

Las variables del entorno siempre deben ser observadas, incluso cuando la

empresa decide dirigir sus operaciones al mercado local, pues en esta situación deberá al

menos estar consciente de los competidores extranjeros potenciales. Estos últimos

pueden ingresar al mercado local, utilizar estrategias para ganar mercado y, si las

empresas locales no están conscientes de eso, pueden perder porción de mercado muy

rápido.

Las empresas deben analizar los diferentes entornos de las negociaciones

comerciales, permanentemente, tanto las que desarrolla en el mercado nacional como las

10
Tema que será abordado más adelante en este material de estudio.

Instituto Profesional Iplacex

que decide desarrollar en el mercado internacional. A continuación se describen los

entornos en los que, la empresa exportadora debe prestar atención.

A) Entorno Económico

En cuanto al entorno económico del mercado de destino, lo primero es identificar la

etapa de desarrollo económico en la que se encuentra el país, destino potencial de los
productos de la empresa exportadora.

Los niveles actuales y potenciales del desarrollo económico de un país determinan

su capacidad para producir y consumir productos nacionales o extranjeros. Bajo esta

premisa, los mercados potenciales (internacionales para el caso de la empresa

exportadora) presentan diferentes etapas de desarrollo económico y deben ser evaluados

en términos de su atractivo económico como mercado potencial.

Comúnmente, se evalúan los entornos económicos de los diferentes mercados

potenciales de destino, comparando “la calidad de vida” de cada economía. Cabe señalar

que el producto nacional bruto (PNB) y los ingresos personales disponibles,

generalmente, son usados para evaluar las condiciones de vida o el bienestar económico

de los habitantes de un país. No obstante, en países con grandes desigualdades en los

ingresos, estos indicadores no son adecuados para medir la calidad de vida.

El nivel de desarrollo económico del país -posible destino de las exportaciones-

también afecta a la mezcla de mercadotecnia que desea implementar la empresa

exportadora.

Por ejemplo:

La etapa de desarrollo económico de un país, se pueden identificar como:

Países subdesarrollados,

Naciones del Tercer Mundo,

Países menos desarrollados,

Países emergentes,

Países industrializados,

Entre otras.

Instituto Profesional Iplacex

B. Entorno Competitivo

Hoy en día la “competitividad” es un factor relevante a la hora de evaluar los

mercados internacionales como potenciales destinos de nuestros productos. El entorno

competitivo de los países es diferente dependiendo de múltiples factores, los que dicen

relación con su nivel de desarrollo económico, las tecnologías de información, las barreras
de entrada11, administración político-legal, entre otros.

Las empresas nacionales que operan en el mercado, en donde se desea entrar

como empresa exportadora, no son las únicas competidoras. Sino también, en el

extranjero los comerciantes internacionales compiten con empresas estatales, que

pueden estar protegidas por el gobierno.

A parte del nivel de competitividad existente en el mercado internacional, se debe

colocar especial énfasis en las prácticas comerciales aceptables, las cuales pueden variar

considerablemente entre países.

11
Las barreras de entrada son todos aquellos obstáculos que no permiten ingresar al mercado de forma

fácil, como por ejemplo: costo de la maquinaria a implementar, permisos, patentes, etc.

Por ejemplo:

En un país desarrollado, la forma de distribución o entrega del producto es

más “autoservicio” que con personal de soporte; como es el caso de los países en

vías de desarrollo.

La tecnología utilizada en la publicidad, también difiere entre los niveles de

desarrollo de los países, tales como: las tecnologías de información y los medios

de comunicación.

Por ejemplo:

En Europa, es común que un grupo de empresas -de diferentes naciones-

convengan compartir el mercado meta de sus productos, de esta forma las

empresas participantes no compiten entre sí. En caso contrario, la competitividad y

la rivalidad entre empresas las sometería en una intensa guerra de precios o de

estrategias de marketing.

Instituto Profesional Iplacex

En base a la competencia internacional, surgen dos formas de comercio que

aunque poco usuales, en la actualidad se practican:

a) El Contracomercio: que se define como aquellas transacciones comerciales en donde

las compras se pagan con algún otro elemento que no sea dinero, y el crédito es el medio

de intercambio. La expresión más común de esta forma de comercio es el trueque simple,

en donde el comprador y el vendedor intercambian productos directamente entre sí.

b) La Contracompra: nace del contracomercio, pero por ser más refinado es más utilizado.

En una contracompra, el proveedor vende una planta o producto en efectivo, pero

conviene como condición de la venta realizar otro contrato con ese cliente para comprar

una cantidad especificada de productos no relacionados del cliente, en efectivo, para

compensar el costo de lo que incurrió el comprador.

Estas dos formas de comercio son claras expresiones del grado de competitividad

actual que existe en los mercados internacionales y, de no ser analizado por la empresa

exportadora, el entorno competitivo puede convertirse en el principal elemento para el

fracaso de sus operaciones internacionales.

C. Entorno Tecnológico

El entorno tecnológico del mercado internacional, también debe ser analizado por

la empresa exportadora, debido a su impacto en la productividad de las empresas locales

y que les confieran ventajas competitivas en comparación con los comerciantes

internacionales. En otras palabras, el costo de elaborar el mismo producto puede variar

enormemente entre países, dependiendo del nivel de tecnología presente en la economía.

El nivel de desarrollo tecnológico de un país afecta asimismo el atractivo que tiene

hacer negocios en ese mercado y en el tipo de operaciones que se pueden realizar. Lo

Por ejemplo:

En algunos países la práctica del espionaje industrial es aceptada por los

participantes del mercado y la administración del gobierno no coloca objeción

algunas a dichas prácticas.

Por ejemplo:

Una empresa internacional decide comprar los productos ofrecidos por la

empresa exportadora, a cambio de que ésta le compre parte de su producción.

Instituto Profesional Iplacex

anterior se traduce como: un pobre desarrollo tecnológico del país en el que se encuentra

inserto el mercado de destino de la empresa exportadora, puede aumentar sus costos

operacionales y de comercialización, que pueden mermar considerablemente su atractivo.

La ausencia de tecnología de información en el mercado internacional, dificulta la

planeación, coordinación y control de las operaciones; ya sea de una subsidiaria

extranjera12 o de las operaciones de la empresa exportadora.

D. Entorno Sociocultural y Ético

Las empresas que deciden exportar o iniciar sus operaciones internacionales

deben conocer los entornos culturales de sus mercados extranjeros, dado que las

diferencias culturales entre países afectan el comportamiento del mercado y la forma de

realizar las negaciones internacionales.

Las principales diferencias entre los mercados internacionales y extranjeros son

aquellas que dicen relación con el lenguaje, la estética, la religión, los valores y las

actitudes culturales, las estructuras sociales, y las costumbres y preceptos ya concebidos

en el mercado de destino. Estas diferencias culturales deben tomarse en cuenta en el

desarrollo de las estrategias de mercado, que va implementar la empresa exportadora.

12
Concepto que será abordado más adelante, en el presente material de estudio.

Por ejemplo:

Es así como, algunos comerciantes internacionales que provienen de países

desarrollados dan por hecho que existen las instalaciones de transporte,

comunicaciones y tecnologías de información adecuadas en el mercado meta, al

cual desean ingresar, pero quizás éste no las tenga.

Por ejemplo:

Las diferencias culturales pueden jugar en contra o a favor de la empresa

exportadora. Es posible que se ingrese al mercado internacional con un producto

que para el mercado local no represente valor alguno, por ejemplo: piñas de pino

como adornos de navidad, que son muy valoradas en mercados donde no existe

este producto y cuya cultura valora lo natural y sencillo del adorno navideño; y que

se convierte en una buena oportunidad para dar a conocer a la empresa

exportadora.

Instituto Profesional Iplacex

E. Entorno Político Legal

Cada país adopta su propio sistema interno de gobierno, políticas y leyes, y

determina cómo se desarrollarán las transacciones comerciales con otros países,

estableciendo acuerdos y normas comerciales internacionales. Estas leyes pueden

afectar el margen de utilidad de la empresa exportadora, por medio de políticas de

contratación, políticas de adquisición, etc.

Los gobiernos que creen en el libre comercio dan la bienvenida a las inversiones

extranjeras y a las importaciones. Los que no, restringen las importaciones y las

inversiones extranjeras, y están en contra de las empresas con base en el extranjero que

están haciendo negocios en sus países.

De acuerdo a lo anterior, el entorno político legal en un país anfitrión potencial

puede afectar la decisión de una empresa exportadora para entrar al país y la manera en

que operará en ese mercado. Por lo que se debe analizar con profundidad el entorno

político legal antes de decidir penetrar a un mercado.

2. GESTIÓN EMPRESARIAL

Como se ha estudiado anteriormente, la exportación es una actividad de venta, en

donde los principios de la exportación son los mismos que los de la venta en el mercado

interno. La diferencia en la gestión empresarial de esta actividad de venta, “la

exportación”, son las implicaciones del tráfico de mercancías y los diferentes entornos en

donde se desenvuelve el cliente y el proveedor.

La gestión empresarial de la empresa exportadora debe ser capaz de realizar la

mejor negociación comercial, en los términos que le permitan consolidar una posición e

incrementar la participación en un mercado determinado.

Las diferencias que existen entre la gestión empresarial entre el comercio interno y

externo, son contingencias generales que surgen por la idiosincrasia de los países, de su

evolución, de la competencia propia, el desarrollo tecnológico, etc., y que se dan de

manera distinta en cada uno de ellos.

A continuación se abordarán brevemente algunas de estas consideraciones, que

son de importancia en la gestión empresarial de la empresa exportadora y que pueden

marcar la diferencia en su desempeño.

La situación geográfica del mercado de destino, resulta estratégica para la

planeación de operaciones internacionales, dado que determina los periodos de compra

de productos temporales o de mayor consumo, relacionada con las estaciones del año.

Instituto Profesional Iplacex

Un aspecto interesante relacionado con la situación geográfica es el clima, que

influye en la forma de vida, carácter, gustos y características de los productos que se

demandan en ese mercado.

Otros aspectos, que derivan de la situación geográfica del mercado de destino, son

el idioma, la religión y tradición, y la raza; que en la actualidad puede ser disminuida su

trascendencia, debido a las tecnologías de comunicación (que han acortado las distancias

y unificado los gustos y preferencias), y a la globalización de los mercados (que han

permitido el intercambio cultural y la integración de las culturas).

No obstante, la empresa exportadora debe analizar estas diferencias que derivan

de la situación geográfica y que modifican su gestión empresarial.

En cuanto a los hábitos comerciales, se debe observar el número de habitantes,

conocimiento indispensable para evaluar el consumo potencial del mercado. Además, es

conveniente tomar en cuenta -antes de realizar cualquier operación internacional- conocer

las especificaciones en valores y medidas del importador, es decir, la cantidad requerida y

el valor en moneda que se transa a cambio.

Por ejemplo:

Cuando los productos de la empresa exportadora son de venta temporal, la

gestión empresarial de ésta debe planear su actividad de exportación a mercados

internacionales situados en distintas latitudes, de manera de lograr una

continuidad en las ventas durante todo el año y evitar la caída de las ventas

internas, en aquellos periodos en donde los productos no sean demandados.

Es el caso de artículos de camping o implementos para trabajar o decorar

el jardín, cuya demanda se concentra durante las temporadas de primavera y

verano.

Por ejemplo:

Es mundialmente conocido el estilo de realizar negociaciones que tienen los

norteamericanos, con ellos sólo se debe hablar de negocios, pues su premisa

“Tiempo es Dinero” deriva en una gestión empresarial sin preludios o invitaciones

de carácter distendido.

En cambio, el empresario mexicano es gentil, pero titubeante a la hora de

realizar una transacción comercial; por lo que, la gestión empresarial deberá

incluir reuniones de conversación que tengan que ver con los gustos o hábitos

mexicanos, de forma tal de crear lazos de confianza.

Instituto Profesional Iplacex

El no considerar la legislación y financiamiento del país extranjero, que tiene

relación con las diferencias en normas mercantiles, laborales y fiscales que existe entre

los países, es peligroso. La gestión empresarial debe analizar estos aspectos si desea

establecer relaciones comerciales duraderas.

La gestión empresarial debe considerar, antes de planificar las operaciones en el
mercado de destino, las características de la relación comercial que existe entre los

países. Son comunes las relaciones comerciales entre países vecinos y menos comunes
las relaciones que se dan entre países muy distantes.

Otra consideración, relevante a la gestión empresarial, es la competencia interna

que existe en el país de destino. La producción industrial de cada país, requiere de un

análisis de los competidores existentes de acuerdo a los productos que se desean

introducir, dada las condiciones favorables o desfavorables con que operan.

Las personas a cargo de la dirección o gestión empresarial deben tener claro que

el proceso de internacionalización es de largo aliento; es más, la consecución del éxito no

llevará semanas ni meses, sino años. Algunos autores, en el ámbito de la

comercialización internacional, señalan que se requiere entre tres a cinco años para echar

cimientos sólidos en los mercados extranjeros.

En base a lo anterior, se requiere una disposición especial y una actitud decidida

hacia la internacionalización, a pesar de los sacrificios que deberán hacerse antes de ver

los frutos de las operaciones internacionales. En otras palabras, la dirección ha de estar

convencida de los beneficios que la expansión internacional reportará a la empresa y ser

consciente de sus costos.

Por ejemplo:

Una empresa exportadora entrante, que por primera vez realiza operaciones

internacionales, no está capacitada para conceder créditos, por lo que la gestión

empresarial de ésta debe orientarse a mercados de pago al contado y bajo

certidumbre de sus acciones.

Por ejemplo:

Tratar de exportar chocolate a Suiza, Alemania o Austria, es algo infructuoso

para la gestión de una empresa exportadora; por su producción masiva y utilización

de modernos equipos industriales.

Instituto Profesional Iplacex

Dos de los factores más decisivos en el inicio y desarrollo del proceso de

exportación de una empresa son:

 La disposición, convicción, compromiso y apoyo de la alta dirección; que entrega una
actitud especial a la gestión empresarial de la empresa exportadora.

 La calidad en la gestión empresarial, que realice la alta dirección de la empresa
exportadora.

Es importante señalar que ambos factores están relacionados, pues la falta de

compromiso o convicción de la dirección de la empresa exportadora, en el proceso

exportador, es sólo una excusa que esconde el miedo y la falta de competencia para

desarrollar un proceso que involucra riesgos y que exige las máximas capacidades

gerenciales.

Para finalizar las consideraciones, a las cuales debe poner énfasis la gestión

empresarial, se debe desmitificar que el tamaño de la empresa no es un impedimento

para la expansión internacional; al contrario, la expansión es la forma más adecuada de

crecer en sectores que exigen la integración de la empresa en mercados mundiales.

En este sentido, no se debe pensar que la exportación está reservada a las

grandes empresas, y que las pequeñas y medianas empresas deben concentrar sus

esfuerzos en el mercado interno para crecer; y posteriormente, cuando alcancen un

tamaño adecuado realizar actividades internacionales. Es posible interpretar que las

empresas pequeñas no realizan exportaciones porque están preocupadas por su

supervivencia en el mercado local, no obstante, en algunos sectores económicos de

determinados países dicha supervivencia depende precisamente de actividades

internacionales, como la exportación.

Una explicación más razonable del por qué las empresas pequeñas no realizan

actividades de ventas internacionales, es porque carecen de medios financieros para

explorar las oportunidades en el extranjero y de recursos humanos capacitados para

emprender actividades internacionales.

Como ya ha sido señalado, las empresas suelen iniciar su expansión internacional

por los países vecinos, debido a la cercanía física y el ahorro en costos logísticos, o por

Por ejemplo:

La gestión empresarial de empresas exportadoras es, generalmente, de

mayor calidad que la gestión que realizan las empresas que sólo compiten en un

sector delimitado, a nivel nacional.

Instituto Profesional Iplacex

los países que ofrecen un mayor mercado potencial. A continuación, se describe el

proceso de internacionalización que atraviesan las empresas que deciden realizar

negociaciones comerciales internacionales.

Dado que el proceso de internacionalización entraña riesgos para la empresa, que

surgen de la incertidumbre que rodea a los mercados externos que le son desconocidos

en términos de idioma, cultura, prácticas de negocios, etc. Esta falta de conocimiento de

los mercados externos es uno de los principales obstáculos para una rápida expansión

internacional. La manera más segura de adquirir tal conocimiento es a través de la

práctica misma de las operaciones en el extranjero.

El avance de la empresa en el terreno internacional debe ser gradual y cauteloso,

familiarizándose poco a poco con el entorno externo, reduciendo de esta forma los costos

de información; lo que traduce a este proceso como un aprendizaje continuo de la

empresa y que exige compromiso creciente, tanto de recursos humanos como financieros.

En consecuencia, la expansión internacional de una empresa es producto de un

proceso de decisiones incrementales de ajuste a las cambiantes condiciones de la

empresa y del entorno del mercado externo. El proceso internacional de una empresa,

desde las actividades de la cadena de valor que están más cerca del cliente hasta las

actividades menos percibidas por el mercado, se visualiza en la siguiente figura.

Figura Nº 2: Actividades de Internacionalización

En la figura se puede observar la internacionalización progresiva de las distintas

actividades de la empresa, que componen la cadena de valor de sus operaciones.

Por ejemplo:

Si una empresa desea iniciar sus actividades comerciales en el mercado

europeo, la mejor manera de conocer este mercado es vendiendo los productos de

la empresa en ese mercado de destino.

Investigación
Básica

Desarrollo de
productos

Fabricación
de

componentes
Ensamblado Distribución Ventas Servicio

Post-venta

Instituto Profesional Iplacex

La empresa, en su proceso de internacionalización, suele seguir etapas que van

desde la exportación ocasional al establecimiento de subsidiarias de producción en el

extranjero, como se indica a continuación.

A) Exportación Ocasional: es la primera etapa del proceso de internacionalización, en ésta

la empresa cumple con pedidos esporádicos del exterior, generalmente estos pedidos no
son fruto de negociaciones internacionales realizadas por la empresa. Es decir, en esta

etapa la empresa no explora activamente la factibilidad de exportar.

La exportación ocasional se da frecuentemente cuando un importador o comprador

extranjero, que visita el país, está en búsqueda de aumentar su capacidad de producción,

para atender un mayor número de clientes del mercado (cubrir una mayor proporción del

mercado interno, del comprador).

Bajo estas características la exportación ocasional no es más que una venta en el

“mercado interno” para la empresa exportadora, puesto que es el comprador extranjero

quien toma todas las decisiones con respecto a la producción, control de calidad del

producto, aspectos logísticos de la exportación, etc.

B) Exportación Experimental: esta etapa es más avanzada que la anterior; por lo que, es

la evolución lógica de las empresas que realizan exportaciones ocasionales; como

también, es la primera etapa para aquellas empresas que deciden iniciar el proceso de

expansión internacional.

En esta etapa la empresa exporta de manera experimental a uno o pocos mercados,

destinando la producción sobrante al mercado externo, dado que no tiene un compromiso

adquirido de largo plazo con el mercado internacional.

Cabe señalar que, en esta etapa, es frecuente que la empresa exportadora se apoye en

intermediarios locales para llevar a cabo las operaciones en mercados internacionales. No

obstante, la empresa exportadora se hace cargo del diseño interno o contenido del

producto, del diseño externo parcial, e incluso inicia actividades de promoción a diferentes

importadores del mercado internacional.

C) Exportación Regular: cuando la empresa obtiene resultados satisfactorios en la etapa

de experimentación, da comienzo a una etapa de exportación regular que conlleva un

mayor compromiso de recursos y destina parte de la producción al mercado internacional.

En esta etapa, la empresa exportadora cuenta con un número estable de clientes en el

extranjero, por lo que destina recursos humanos a la coordinación, control y comunicación

con los compradores externos e incluso es probable que se cree un departamento o

división de exportación.

Es menos probable, pero es posible que la empresa exportadora decida instalarse con

oficinas en los mercados internacionales donde está realizando exportación; cuya función

no es realizar ventas, sino constituyen un medio de comunicación, control y apoyo para

Instituto Profesional Iplacex

los agentes o intermediarios, tanto en aspectos logísticos como promocionales. Además

de recolectar información acerca de los productos potenciales y captar las oportunidades

de nuevos clientes.

En esta etapa la empresa maneja variables como el diseño interno o contenido del

producto, el diseño externo del producto, actividades de promoción a diferentes
importadores del mercado internacional, participa del control de calidad y colabora con la

fijación de precios de los detallistas.

D) Establecimiento de Filiales de Venta en el Extranjero: esta etapa se da cuando la

empresa exportadora ha consolidado un mercado de exportación, con lo que debe decidir

si seguir vendiendo desde el país de origen, por medio de intermediarios en el mercado

internacional, o bien, establecer una filial comercial en el extranjero.

Este paso implica un cambio importante para la empresa exportadora y una inversión

considerable en recursos humanos y financieros; como también, asume una serie de

funciones comerciales previamente desarrolladas por terceros o desde casa matriz en el

país de origen.

Es en esta etapa donde se produce un cambio en la estrategia internacional de la

empresa exportadora, pasando de una simple oferta de capacidad de producción a la

comercialización internacional de productos.

En otras palabras, la empresa emprende actividades logísticas y de marketing en el

extranjero. Por lo que, la empresa controla casi todas las variables comerciales a

excepción de la marca, en donde el cliente puede tener injerencia, y comienza actividades

promocionales a nivel de importadores mayoristas o distribuidores, y también a nivel de

detallistas.

Aunque en esta etapa, la empresa, todavía no llega en forma directa con sus productos al

cliente detallista, pretende a futuro constituir una fuerza de ventas propia que actúe en el

mercado internacional. Para concluir, la estrategia comercial de la empresa es “PUSH”, la

cual consiste en empujar los productos a través de los canales comerciales, lo que

requiere una estrecha colaboración de éstos.

E) Establecimiento de Subsidiarias de Producción en el Extranjero: algunos autores

consideran a esta etapa como la etapa final del proceso de internacionalización de una

empresa y el comienzo de la empresa multinacional.

Instituto Profesional Iplacex

La empresa exportadora que cuente con una filial en mercados internacionales, es posible

que desee invertir en instalaciones productivas en el mercado internacional en el cual ya

está presente, cuando se de una de las siguientes situaciones:

 Existe un importante mercado potencial, que permitirá recuperar en un plazo razonable

la inversión.

 La existencia de aranceles o tipos de cambio muy altos, que hacen inviable la
exportación de productos a ese mercado internacional.

 Los costos logísticos, distribución y transporte, representan una proporción relevante
del precio final del producto, el cual se hace menos competitivo en el mercado.

 Existen recursos productivos disponibles, abundantes y a bajo precio, tales como

trabajo y tecnología; ventaja comparativa que la empresa exportadora debiera
aprovechar.

 El gobierno local ofrece incentivos a las empresas extranjeras para invertir en el país.

En esta etapa, dado que la empresa ha decidido competir de igual a igual en el mercado

internacional con las empresas locales, el grado de control sobre las variables

comerciales debe ser total. En conclusión, su estrategia de distribución y promoción

consiste en llegar lo más cerca del consumidor final, lo que se conoce como estrategia

“PULL” y se traduce en tirar a los clientes hacia los puntos donde se exhiben y venden

sus productos.

Empresa Multinacional:

Se entiende como empresa multinacional aquella que tiene su base en un

país (padre o nativo) y produce bienes y/o brinda sus servicios en uno o más
países extranjeros (los que se conocen como países anfitriones).

Mientras mayor sea el número de países, a los cuales la empresa dirige sus

operaciones, más "multinacional" será la empresa. Por lo que existen empresas

con operaciones a nivel mundial, dado que realizan operaciones de producción en

diferentes partes del planeta.

Instituto Profesional Iplacex

Una vez que la empresa ha decidido comenzar un proceso de internacionalización,

es necesario que organice los recursos que destinará a estas actividades; tema que será

abordado a continuación.

2.1. Organización de la Empresa Exportadora

Lo primero, es introducir al alumno al concepto de organizar, que consiste en el

conjunto de reglas o disciplinas que coordinan los diferentes recursos o medios, con el fin

de obtener un resultado determinado con los mínimos gastos y esfuerzos.

De lo anterior, se extrae que la organización es un medio y no un fin, es un

instrumento al servicio de los objetivos de la empresa. También se concibe como un

proceso continuo y que trae como resultado una estructura, es decir, determina las

funciones de todos los miembros de la organización.

Las formas de organización no es materia de estudio del presente texto; no

obstante, a continuación se presenta una breve descripción de los principales sistemas de

organización:

Organización Lineal o Militar:

Es aquella en que la autoridad y responsabilidad se transmiten por una misma línea a los

diferentes miembros o grupos de la organización. Bajo este sistema la autoridad se

deposita en una única persona por área o departamento.

Organizacional Funcional:

Sistema que surge de las teorías de la administración científica de TAYLOR y señala que
la autoridad sea ejercida por especialistas en materia administrativa organizacional. Es

decir, cada nombramiento en la empresa debe ir acompañado de la especificación

Por ejemplo:

Empresas como IBM, Coca-Cola y 3M, son multinacionales que poseen

subsidiarias de producción repartidas en los más alejados lugares geográficos. La

operación de estas empresas ha contribuido enormemente al crecimiento del

comercio y de la inversión extranjera en países en vías de desarrollo.

Instituto Profesional Iplacex

detallada de sus responsabilidades y funciones en el puesto, dependiendo de la

especialización de la persona.

Organización Lineal y Staff:

Es una mezcla entre la organización lineal y la funcional, en donde la autoridad y
responsabilidad es transmitida a través de un solo jefe por cada función; ahora bien, esta

responsabilidad recibe asesoramiento especializado por funciones.

Para una mejor comprensión, se presenta un cuadro resumen de las ventajas y

desventajas de los sistemas de organización, ya definidos.

Cuadro Nº 9: Ventajas y Desventajas de los Sistemas de Organización

Organización Ventajas Desventajas

Lineal - Sencilla y clara.

- No presenta conflicto de

autoridad o responsabilidad,

para los subordinados.

- Permite la rapidez en la

acción.

- Más adecuada para

pequeñas empresas.

- Carece de flexibilidad y de reacción

rápida.

- Un jefe no puede especializarse en

todos los temas que debe coordinar.

- Dado que cada jefe tiene arraigado su

sentido de propiedad del puesto, se

dan más fácilmente las

contradicciones entre jefes de área o

departamentos.

- La organización depende mucho de

jefes, para la retroalimentación.

Funcional - Da mayor capacidad a los

jefes por la especialización

que éstos tienen.

- Mayor eficiencia, que deriva

de la especialización de

funciones.

- Flexibilidad para adaptarse a

nuevos cambios.

- Es difícil diferenciar y definir la

autoridad y responsabilidad de los

jefes, en aspectos comunes de la

coordinación.

- Existe duplicidad de mando, lo que

trae conflictos con los subordinados.

- Se reduce la iniciativa.

Lineal y Staff - Es sencilla y clara.

- Tiene los beneficios de la

especialización, por medio

de la asesoría que se realiza

a las diferentes funciones.

- No existen conflictos de

autoridad y responsabilidad.

- Como es una mezcla de las formas

de organización anteriores, este

sistema trata de evitar las desventajas

que presentan la organización Lineal

y la Funcional.

La organización de la comercialización internacional sigue el proceso lógico de todo

tipo de organización; en donde se debe i) fijar objetivos, que son el fin que persigue la

empresa, ii) realizar un listado de las actividades que deberá desarrollar la empresa, iii)

Instituto Profesional Iplacex

formar unidades orgánicas, iv) contratar el personal adecuado, y v) delegar la autoridad y

responsabilidad, constituyendo de esta forma la organización y estructura de la empresa.

Las decisiones sobre organización, que debe tomar la empresa que inicia

operaciones de comercio internacional, van desde:

 El lugar que tomará la comercialización internacional en la estructura de la empresa.

 La asignación de recursos, tanto humanos como financieros, destinados a la
coordinación de las actividades internacionales.

 Hasta, la delegación de autoridad y responsabilidad, que va acompañada por las

funciones que deberá desempeñar la unidad, área o departamento de
comercialización.

Entre las decisiones que no se mencionan, una de las más importantes dice

relación con determinar la relación que tendrá la “comercialización internacional” con las

otras funciones que componen la organización, tales como: producción, administración,

finanzas, etc.

Antes de analizar los métodos tradicionales de organización para el comercio

exterior, que se ha desarrollado conforme ha evolucionado el contexto internacional, se
deben distinguir los conceptos de exportación y distribución.

Generalmente, existen dos tipos de exportación tradicional: directo e indirecto; lo

mismo ocurre con los métodos de distribución que pueden ser directos e indirectos. Los

segundos, se distinguen dependiendo si son propios o no.

Exportación y Distribución:

Exportación: actividad de venta en mercados internacionales.

Distribución: es el cómo hacer llegar el producto o servicio al consumidor.

Ambos conceptos están estrechamente ligados, dado que la exportación no

es posible si no se han establecido canales de distribución en el mercado
internacional, ya sean propios o no.

Del mismo modo, la distribución no existe si no se cuenta con los

proveedores necesarios, que vendan y despachen las mercancías.

Instituto Profesional Iplacex

2.1.1. Métodos Directos de Exportación

Los métodos directos de exportación se enfocan en el sistema de ventas que

elegirá la empresa para ingresar al mercado internacional. Existen dos métodos directos:

A) Mecanismos internos de comercialización en el extranjero, que implica una

coordinación en conjunto con los diferentes departamentos que son parte de la

estructura organizacional, dada la responsabilidad que ha tomado toda la empresa por

aumentar el comercio de exportaciones y que se ve reflejado en sus políticas y

objetivos de venta. En este método, se da mayor énfasis al estudio de mercado,

planificación de las actividades comerciales y el desarrollo de las ventas en el

comercio internacional.

B) Formación de un departamento de comercio exterior: decisión que se justifica cuando

las negociaciones internacionales han alcanzado una importancia (tanto por la

cantidad o el valor de la transacción comercial) que exige la presencia formal de las

funciones en la estructura organizacional. Este departamento será el responsable de

todo el proceso de exportación, es decir, la movilización y transferencia de los

productos hacia los mercados internacionales de consumo. La empresa exportadora

debe dar autonomía a este departamento y, de esta forma, evitar los retrasos

administrativos típicos de una organización centralizada.

A continuación, se abordará el segundo método directo de organizar las

exportaciones, la creación de un departamento de comercio exterior.

Cuando recién se crea un departamento de comercio exterior en la empresa

exportadora, la división de autoridad más adecuada para coordinar las actividades es la

organización Lineal.

Una organización lineal, para el departamento de comercio exterior, en forma

sencilla puede estar compuesta por un director o jefe de departamento, un encargado de

Por Ejemplo:

DIRECTOR DE
COMERCIO EXTERIOR

ENCARGADO DE SERVICIOS
DE COMERCIALIZACIÓN

DE VENTAS

Instituto Profesional Iplacex

servicios de comercialización y un encargado de ventas. No obstante, la cantidad de

recursos humanos que se designen al departamento dependerá del crecimiento de las

actividades de exportación.

Conforme se expandan las actividades de comercio exterior para la empresa, el

departamento creado puede adquirir una organización funcional de sus actividades. Esta
forma es la más usual para aquellas empresas de volumen mediano de sus

exportaciones.

Como se puede observar en el ejemplo, la organización presenta una red de

divisiones especializadas, en las que se delegan actividades y sub-actividades

específicas, que además de facilitar su realización traen como consecuencia un aumento

en la comercialización.

La evolución lógica de esta forma de organizar el departamento de comercio

exterior es algo más compleja; sin embargo, los cambios más frecuentes se realizan en el

nivel de ventas, en donde se requerirá la utilización de nuevos elementos que asistan a la

gerencia de ventas.

Instituto Profesional Iplacex

En esta situación, la fuerza de ventas se extiende ampliamente en los mercados

exteriores, por lo cual el control se dificulta y surge la necesidad de reestructurar la

organización del departamento de comercio exterior, segregando las actividades por área

geográfica.

Otra variable que implica la reestructuración del departamento de comercio exterior

es una ampliación en la gama de productos exportables de la empresa. Cuando se amplia

la gama de productos es posible que éstos difieran en los sistemas de ventas, por lo que

se requerirá de una reestructuración por división de productos.

En síntesis, existen diversas variables que detonan la reestructuración de la

empresa exportadora, que afectan al departamento de comercio exterior y requieren de

una organización más compleja.

Por Ejemplo:

DIRECTOR DE
COMERCIO EXTERIOR

GERENCIA DE
SERVICIOS DE

COMERCIALIZACIÓN

GERENCIA
DE RELACIONES

PÚBLICAS

GERENCIA
DE FINANZAS

GERENCIA
DE VENTAS

INVESTIGACIÓN DE
MERCADOS GERENTE REGIÓN A

PROMOCIÓN Y
PUBLICIDAD

GERENTE REGIÓN B

GERENTE REGIÓN C
PRONÓSTICO Y
PRESUPUESTO

Instituto Profesional Iplacex

Las principales funciones a ejecutar por el departamento de comercio exterior son:

 Recibir pedidos, calcular costos, presupuestar y cotizar precios.

 Estudiar y analizar las formas de transporte, tramitar las cuestiones relacionadas

con el embalaje, el seguro de transporte y organizarse con los agentes aduaneros.

 Establecer los métodos de pago apropiados a los productos exportados.

 Hacer efectivos los pagos realizados por los clientes.

De acuerdo al tamaño de las actividades de exportación y la experiencia de la

empresa exportadora, la empresa conformará un departamento de comercio exterior con

una estructura de menor a mayor complejidad. En base a esta premisa, se pueden definir

las funciones de los distintos cargos que pudieran constituir este departamento.

Estructura simple

Jefe Departamento de Exportación: se encarga de las solicitudes de información, de la

fijación de precio, de las ofertas, de los pedidos y de las condiciones de entrega del

producto. Es responsable de la relación con los clientes, vendedores, agentes y

distribuidores. Además, vela por las condiciones de producción de las mercancías

exportables que influyen en la calidad, por lo que mantiene contacto con la fábrica o

proveedores de materia prima.

Encargado de la operación de exportación: desempeña dos funciones principales, la

primera es el transporte y el cobro de las exportaciones. Lo que incluye la preparación de

la documentación requerida.

Secretaria del departamento de exportación: lleva los registros de ventas y realiza los

trabajos más operativos, de carácter administrativo y documental, de las actividades de

exportación.

Por Ejemplo:

Entre las diversas variables que cambian la estructura organizacional del

departamento de comercio exterior, están: los diferentes tipos de clientes o

mercados meta en el país extranjero, diferentes canales de distribución, entre otros.

En el primer caso se debe organizar el departamento en divisiones por clientes; en

el segundo, divisiones por canales de distribución.

Instituto Profesional Iplacex

Estructura más compleja

Director de Exportación: responsable del buen funcionamiento del departamento de

comercio exterior en su conjunto, y probablemente, de los gastos, desarrollo y personal

del mismo.

Gerente de Ventas: se encarga de las necesidades de los clientes y cuida de las
relaciones con los representantes del extranjero. En algunos casos, está a cargo de

agentes de ventas a los que deberá coordinar y supervisar.

Gerente de Investigación de Mercados: está a cargo de llevar a cabo los estudios de

mercado, recabar la información de los mercados de exportación y analizar la factibilidad

de entrada.

Gerente de Publicidad: cuida de todos los aspectos de la publicidad que se da en los
mercados de exportación.

Gerente de Transporte: responsable del transporte de las mercancías de exportación,

tramitar la documentación de transporte, seguros, aduana y de agentes comerciales.

Gerente de Finanzas: responsable de los aspectos contables y financieros de las

actividades comerciales externas, control de créditos, de los pagos de los clientes y de los

cálculos de los costos que se utilizarán para fijar los precios de exportación.

Más todos los cargos de carácter operativo y de apoyo a cada una de las gerencias

establecidas, además de alguna otra subdivisión específica, como de clientes, de tipos de

productos, por canal de distribución establecido en los mercados internacionales, etc.

2.1.2. Métodos Indirectos de Exportación

La organización de los consorcios de exportación constituyen los métodos

indirectos de exportación, de los que dispone la empresa para acceder a los mercados

internacionales sin riesgos financieros.

Los métodos indirectos de exportación no exigen a la empresa gastar en establecer

un departamento de comercio exterior, tanto en recursos económicos como humanos,

como parte de su estructura organizacional; pues sustituyen este departamento con la

operación de un consorcio de exportación, que actúa como un prestador de servicios.

Instituto Profesional Iplacex

Las principales funciones que poseen este tipo de organizaciones, consorcios de

exportación, son:

 Promover las ventas de los asociados al consorcio, es decir, promover la venta de los

productos ofrecidos por las empresas asociadas. Esta promoción se realiza por medio
de personal especializado en todas las áreas de comercialización.

 Ser el nexo entre las empresas exportadoras y sus clientes en el mercado
internacional.

 Realizar viajes de promoción de las ventas de las empresas asociadas y participar,

como representante de éstas, en ferias y exposiciones internacionales.

 Unificar y disponer de información actualizada de los mercados en el exterior, para los
productos de las empresas asociados, constituyendo así un órgano de consulta.

Este tipo de organizaciones permiten administrar las mercancías de exportación y

trasportarlas a su destino, de manera más eficiente y con menores costos que los

métodos directos de exportación, que implican recursos propios e individuales de la

empresa exportadora. Lo anterior, debido a que los consorcios pueden manejar mayores

volúmenes -por la asociación de empresas exportadoras- y negociar con mayor poder con

los transportistas y agentes aduanales.

Las Joint – Ventures, Licencias y Otros Acuerdos Contractuales son parte de los

métodos indirectos de exportación, que también se conocen como formas de expansión

internacional que tiene la empresa. Las cuales son, en esencia, acuerdos de cooperación

o alianzas estratégicas entre empresas.

A. Joint – Ventures: acuerdo de cooperación entre dos o más empresas que aportan

capital u otro tipo de activos (tecnología, Know-How, maquinarias, etc.). Es decir, consiste
en una inversión conjunta o co-inversión.

Definición de Consorcios de Exportación:

Los Consorcios son personas jurídicas independientes integradas por

productores de productos similares y/o complementarios, interesados en

promover y vender en el exterior.

La suma de las empresas que componen el consorcio logra una fuerza de

venta unificada, realizan investigaciones de mercado en beneficio del grupo,

promocionan los productos en conjunto, logran una marca internacional, se

distribuyen equitativamente los pedidos del exterior, etc.

Definición extraída de PROCHILE

Instituto Profesional Iplacex

En cuanto al comercio internacional, esta aventura en conjunto beneficia tanto a la
empresa extranjera como a la local. La empresa extranjera aporta capital y tecnología,

mientras que su socio local aporta capital, conocimiento del mercado y acceso al mismo.

Este acuerdo de cooperación es fomentado por los gobiernos de los países en desarrollo,
estableciendo acuerdos comerciales que exigen a grandes empresas internacionales

realizar operaciones en conjunto con empresas locales, desarrollando la industria local.

A continuación se presenta un cuadro comparativo entre los aportes que realizan las

empresas que emprenden una Joint - Venture.

Por Ejemplo:

En el ámbito del comercio internacional, es usual que una empresa

extranjera y una empresa local decidan emprender actividades asociadas en el

mercado de la última, compartiendo la propiedad y el control de la misma. Lo

anterior, se reconoce como una Joint – Ventures, pues es una aventura que se

emprende con la unión dos empresas.

Por Ejemplo:

El gobierno de la India exige a las empresas internacionales formar joint –

venture con empresas locales; por lo que empresas como IBM y Coca-Cola

abandonaron el mercado de India, tras tres décadas de operaciones rentables.

Instituto Profesional Iplacex

Cuadro Nº 10: Aportes de los Socios de la Joint – Ventures

Empresa Aporte Importancia del aporte

Empresa Local Conocimiento del mercado

Acceso al mercado

La empresa extranjera puede
haber realizado un estudio de
mercado, pero el conocimiento
que aporta una empresa local
sobre cómo opera el mercado es
invalorable.

Con la marca de la empresa local
la empresa extranjera puede
acceder a un mercado más
amplio para sus productos sin
invertir grandes cantidades en
publicidad.

Empresa Extranjera Tecnología

Recursos Financieros

Red Comercial

Es posible que el socio local no
haya podido desarrollar este tipo
de tecnología, por falta de
dimensión internacional y que
proporciona una ventaja
competitiva en el mercado local.

Que para el socio local son de
gran importancia para iniciar un
negocio de gran envergadura.

El socio local tendrá a su
disposición una red comercial en
otros países, por la cual es
posible canalizar futuras
exportaciones.

No obstante, las ventajas que representa esta asociación entre empresas, no deja de

tener sus problemas, derivados principalmente de la necesidad de unir dos culturas o

filosofías de negocios diferentes. Lo anterior, complica el llegar a acuerdo entre las

políticas y estrategias ha adoptar en el mercado.

B. Licencias: en el contexto internacional, es un acuerdo contractual entre dos empresas
de distintos países, por medio de la cual una empresa concede a la otra el derecho a usar
un proceso productivo, una patente, una marca registrada, un secreto comercial u otros
activos intangibles a cambio de un pago fijo inicial o periódico, este último conocido como

royalty13.

13
Royalty es un pago que efectúa periódicamente la empresa licenciataria a la empresa licenciadora, y que

puede consistir en un monto fijo por unidad vendida, o un porcentaje sobre las ventas o beneficios.

Instituto Profesional Iplacex

La concesión de una licencia es una alternativa válida a la exportación, cuando los

excesivos costos de transporte encarecen demasiado el precio del producto en el

mercado de destino y lo hacen no competitivo. Como también, cuando existen altas

barreras de entrada al mercado externo o altas restricciones de divisas.

Los inconvenientes de este acuerdo de cooperación, la licencia, son:

 Reducir el potencial de beneficios al comprometer menos recursos en penetrar el

mercado de destino.

 Se pierde el control de las operaciones, al dejarlo en manos del licenciatario.

 Se corre el riesgo de perder la reputación alcanzada, en cuanto a la calidad con la que
produce el licenciatario.

 Se pone en riego el prestigio de la marca, dado que las políticas y estrategias serán

implementadas por el licenciatario.

 Cuando el licenciatario desarrolla la tecnología requerida o el Know-How, es muy
probable que se convierta en el competidor de quién otorga la licencia.

C. Otras Acuerdos Contractuales: básicamente estos otros acuerdos contractuales son
variaciones del concepto de licencia. Es así, como se pueden mencionar conceptos como:

las franquicias, los contratos de administración y los contratos de manufactura.

Para una mayor compresión de estos conceptos se presenta el cuadro número 11, en

donde se describen brevemente estos acuerdos contractuales entre empresas, en el

contexto de comercio internacional.

Por Ejemplo:

Un ejemplo emblemático de licencias son los locales de Mc Donald`s, que

se encuentran distribuidos en diferentes puntos del continente Europeo y

Americano. Ahora bien, se ha informado que esta empresa ha decidido empezar

a vender algunas licencias en América y el Caribe, debido a la baja rentabilidad

de estos locales.

LACOSTE, fabricante francés de camisas deportivas, cuya venta se

encuentra muy extendida por todo el mundo gracias a las licencias otorgada por

la empresa. En cada uno de los países en que se venden, éstas son fabricadas

por empresas independientes, pero con el diseño y control de calidad de la

empresa matriz.

Instituto Profesional Iplacex

Cuadro Nº 11: Otros Acuerdos Contractuales

Acuerdo Contractual Descripción

Franquicias Consiste en un tipo especial de licencia para la distribución al
detalle, en la cual la empresa licenciadora no se limita
simplemente a autorizar el uso de su marca, sino que también se
provee del producto y/o un sistema estandarizado de
operaciones y marketing en el punto de venta.

Contratos de Administración En donde la empresa internacional vende sus servicios de
administración a una empresa local a cambio de ciertos
honorarios. Cabe señalar que, en este caso la empresa es
exportadora de servicios y no de productos.

Las ventajas de este tipo de acuerdos para la empresa
internacional son permitirle controlar mejor la divulgación de su
Know-How, asegurar el control de calidad, dotar de experiencia a
sus ejecutivos y facilitar la expansión sin necesidad de invertir en
calidad.

Contratos de Manufactura Consiste en la situación inversa a una licencia, dado que la
empresa internacional paga una cantidad de dinero para que la
empresa local fabrique sus productos bajo la marca de la
primera.

La empresa internacional tiene menos control del proceso
productivo, por lo que el control de calidad se vuelve fundamental
para mantener el prestigio de la marca; pero, a cambio, accede
más rápido al mercado de destino, con menos riegos y mayor
flexibilidad.

2.2. Estrategias de Entradas para la Empresa

Las estrategias de entrada o de operación en mercados externos, utilizadas por las

empresas exportadoras, constituyen una importante decisión empresarial, dado que

puede significar debut o despedida de la empresa en el mercado de destino.

Básicamente, existen dos formas para entrar al mercado externo, las que se

definen como Exportando y Produciendo en el país de destino; cada una de estas formas

se dividen en una serie de estrategias de entrada y operación inicial en el mercado

externo.

Instituto Profesional Iplacex

A. “Exportando”: Estrategias de Entrada

La exportación implica la producción de los productos en el país de origen y, su envío -por

algún medio de transporte- para ser comercializados en el país de destino. Es decir, es

una venta externa. Las estrategias de entrada para esta forma son:

 Exportación Indirecta o Pasiva: bajo esta modalidad la empresa exporta por medio de

intermediarios independientes, por lo que la empresa sólo se limita a producir y
vender, como lo hace en su mercado original. Algunos de estos intermediarios son

Comprador Extranjero, Comerciante, Broker, Agente, Casa Exportadora, Trading
Company, Consorcio de Exportación.

 Exportación Directa o Activa: bajo esta modalidad la empresa entra en contacto con

intermediarios o compradores finales en el extranjero y se hace cargo de todos los

aspectos burocráticos, logísticos y financieros que conllevan una exportación. Para lo
cual, la empresa debe contar con un departamento de exportación y el personal

experto en comercio exterior. Estos intermediarios más cercanos al mercado de
destino son: Importador, Agente, Distribuidor, Socios Locales por medio de una Joint-

Venture.

B. Producción en el País de Destino

La empresa exportadora puede producir en el país de destino por medios propios:

 Estableciendo una subsidiaria de producción, la subsidiaria puede realizar una serie de

actividades de la cadena de valor de la empresa exportadora que comienza a operar

en el país de destino, que van desde las más sencillas (acabado final del producto,
embalaje y empaquetado), hasta las más complejas (producción de partes y piezas,

control de calidad, fabricación total). Este tipo de estrategia se conoce comúnmente
como inversión directa en el extranjero.

 Con una Joint-Venture, es decir, la empresa puede producir en el extranjero creando
una asociación estratégica con una empresa local.

 Licencia u Otro Acuerdo Contractual, la empresa puede producir en el país de destino
a través de terceros.

Una vez que se ha analizado brevemente las estrategias de entrada y operación

inicial con la que cuenta la empresa en el proceso de internacionalización, es posible

comparar unas con otras para decidir cuál es la más conveniente, de acuerdo a los

objetivos de la empresa.

Instituto Profesional Iplacex

Figura Nº 3: Estrategia de Entrada y Operación Inicial en Mercados Externos

Como se puede observar en la figura, el máximo de todos los factores se alcanza

cuando la empresa produce y vende en el mercado externo con una subsidiaria de

producción; en donde la empresa compromete al máximo sus recursos a cambio de un

alto grado de control y potencial de beneficios, pero en consecuencia arriesga más que

cualquier otra estrategia de entrada.

En cambio, cuando la empresa extranjera penetra y opera en el mercado por medio

de Brokers, Agentes de comisión, Trading Company, etc., lo que se ha definido como la

forma de Exportación Indirecta, se alcanza el nivel mínimo de los factores. Por lo que, se

compromete el mínimo de los recursos a cambio del mínimo riesgo, pero se obtiene un

bajo nivel de control y de beneficios.

Entre las dos estrategias extremas, subsidiaria de producción y exportación

indirecta, se ubican las estrategias definidas para la forma de Exportación Directa. A

través del departamento de exportación, con el que debe contar la empresa, se

coordinarán todas las actividades de comercialización internacional. Estas estrategias

de

Joint - Venture

Filial Ventas

de Venta)

Indirecta

Directa

Bajo GRADO DE CONTROL Y POTENCIAL DE BENEFICIOS Alto

B
a
jo

C

O
M

P
R

O
M

IS
O

 D
E

 R
E

C
U

R
S

O
S

 Y
 R

IE
S

G
O

A

lt
o

Instituto Profesional Iplacex

suponen un compromiso de recursos y riesgo mínimos, un nivel medio de control y

potencial de beneficios. Se debe destacar que, la gran ventaja de la exportación directa es

que representa el mejor procedimiento para aprender sobre los mercados extranjeros, lo

que es ideal para seguir avanzando en la internacionalización de la empresa.

Luego, avanzando hacia el extremo superior, las Licencias presentan un

compromiso de recursos casi nulo pero, en contrapartida, el grado de control sobre las
operaciones es bastante bajo y el potencial de beneficios es menor que en otras

alternativas.

Las Filiales de Venta en el exterior constituyen una alternativa intermedia en todos

los factores señalados. A pesar de que hay una inversión en recursos en el extranjero,

ésta es significativamente menor a la que representa la Joint – Venture y la Subsidiaria de

Producción; dado que en éstas hay inversión en instalaciones productivas.

Por último, cercana a la subsidiaria de producción en la figura número 3, se ubican

las Joint – Venture, las cuales requieren de un compromiso menor -de recursos humanos

y financieros- que la subsidiaria de producción, por lo que esta estrategia de entrada y

operación inicial ofrece un riesgo menor. Sin embargo, existe una pérdida de control

importante al compartir la administración con un socio local, pero a cambio puede recibir

un nivel de beneficios muy atractivo, en comparación con las estrategias ubicadas más

abajo en el cuadrado.

COMERCIALIZACIÓN INTERNACIONAL

UNIDAD II

LA GLOBALIZACIÓN E INTERNACIONALIZACIÓN DE LA EMPRESA LOCAL

Semana 3

INTRODUCCIÓN DE LA UNIDAD

La globalización es un fenómeno que ha sido impulsado por diversos factores que han
influido en las operaciones de la empresa local, ya que ésta ahora no se ve restringida a un
único mercado local, sino que tiene la oportunidad de operar a escala global, cuya decisión
implica importantes desafíos para sus directivos, quienes deben adecuarse a las prácticas y
costumbres de sus clientes ––ubicados geográficamente dispersos––, a fin de mantener
relaciones duraderas y armónicas.

De acuerdo a lo anterior, en el presente material de estudio se abordará la
globalización, fenómeno que no sólo permite la unificación de mercados, sino que también se
orienta hacia la integración de la producción; en donde se analizarán sus principales
características, así como los factores que impulsan la aparición de dicho fenómeno.

Posteriormente, se examinará el proceso de internacionalización de la empresa local,

visto desde el punto de vista del proceso exportador, en donde se estudiarán los motivos que
impulsan a la empresa a iniciar su operación a escala global, así como los agentes de
cambio que fomentan la implementación de los cambios estratégicos para adecuar los
recursos y estructura de la empresa hacia las operaciones internacionales.

Junto con lo anterior, se analizarán las diversas etapas que constituyen el proceso de

internacionalización y que implican un distinto grado de involucramiento de la empresa con la
exportación, identificándose sus principales características y estrategias a implementar en
cada una de ellas.

A continuación, se estudiará la comunicación y las negociaciones internacionales,

procesos que están íntimamente relacionados, y cuya eficacia y eficiencia puede conducir al
éxito de la relación.

Finalmente, se abordará la ética empresarial, en donde se abordarán las diferencias

que pueden existir entre una cultura y otra respecto a los juicios morales y de valor emitidos
por las personas, así como las prácticas de soborno que pueden surgir en los negocios
internacionales, con el fin de conseguir tratos preferenciales.

FUNDAMENTACIÓN DE LA UNIDAD

La globalización ha permitido la unificación de las economías, esto ha traído consigo
un mayor intercambio cultural, social y económico entre las naciones. Debido a ello, su
estudio es fundamental en el comercio internacional, ya que ha partir de éste las empresas
están cada vez más interesadas en operar a nivel global.

La operación de las empresas a escala mundial, no sólo trae beneficios para sí

mismas, sino que también para los países que participan de las transacciones comerciales;
la expansión a mercados extranjeros provoca que las empresas puedan ver incrementadas
sus ventas, sobre todo cuando en el mercado local el producto se encuentra en una etapa de
declive o existe mucha saturación, debido al exceso de competencia. El incremento de las
ventas afecta directamente las utilidades de la empresa, mejorando la rentabilidad sobre
aquéllas.

Al pensar que el incremento de las ventas requiere de una mayor cantidad de

producción, el empleo se ve afectado. De este modo, es aquí cuando las empresas aportan
al crecimiento económico del país, puesto que los mayores niveles de producción
incrementarían los ingresos del país, medidos en términos del producto interno bruto, así
como los niveles de empleo.

Junto con lo anterior, las empresas para poder concretar negocios con el exterior, es

preciso que realicen negociaciones comerciales, lo cual implica un proceso de comunicación
entre comprador y proveedor. En este aspecto, es importante considerar las diferencias
culturales que existen entre los países, pues las prácticas empresariales generalmente
difieren entre éstos.

Finalmente, la importancia del estudio de la ética empresarial, es que ésta debe ser

una conducta básica que debe estar presente en las relaciones de negocios que se
mantengan entre las partes, puesto que permite mantener relaciones de confianza de largo
plazo, mutuamente beneficiosas.

MAPA CONCEPTUAL DE LA UNIDAD

Globalización
Internacional

se compone de la

Globalización de los
Mercados

Globalización de la
Producción

es impulsada por múltiples afecta a la

Factores Empresa Local

corresponden a condiciones

De costo

puede determinar iniciar su

Proceso de
Internacionalización

es
fomentado

por

Motivos
Reactivos

Motivos
De mercado

Socio-Políticos

sus etapas son

- Empresa

requiere el
establecimiento de

Proactivos

Proceso de

Tecnológicos

Competitivos

influyen sobre

desinteresada en el
mercado internacional

- Empresa interesada
parcialmente.

- Empresa exploradora.
- Empresa exportadora

experimental.
- Pequeña empresa

exportadora
experimentada

Comunicación

surge el proceso de

Negociación

se produce entre

- Gran empresa
exportadora y
experimentada.

deben asumir
una conducta

Exportador
Local

forma parte de

Comprador
Extranjero

Ética

Instituto Profesional Iplacex

IDEAS FUERZA

 La globalización es un fenómeno a partir del cual se han unificado las economías
domésticas, a fin de construir un único mercado; y se compone de la globalización de
mercados y globalización de la producción.

 La globalización de mercados consiste en la unificación de los mercados nacionales en

un único mercado global; por lo tanto, se relaciona con el sector comprador.

 La globalización de la producción se genera cuando las empresas producen un bien
final mediante el abastecimiento de las materias primas o materiales provenientes de
diversos países, siendo a su vez ensamblados y exportado el bien final a otros; esto con
el fin de que cada componente del producto final sea fabricado en aquel país que reúna
las mejores condiciones.

 Existen diversos factores que detonaron el surgimiento de la globalización, siendo éstos

los factores de mercado, de costo, socio-políticos, tecnológicos, y competitivos.

 Las empresas locales generalmente inician su proceso de internacionalización mediante
la exportación; sin embargo, también existen otros mecanismos para penetrar en
mercados extranjeros, tal es el caso de los joint ventures, subsidiarias de producción,
filiales de venta, etc.

 La exportación se puede definir como un proceso que permite la salida legal de
mercancías, nacionales o nacionalizadas, desde el territorio nacional hacia el extranjero.

 La empresa local para determinar su inicio al proceso de internacionalización puede
basarse en motivos proactivos o reactivos. Los motivos proactivos son aquellos
estímulos que incitan a la administración a iniciar el cambio que permitirá orientar la
empresa a escala internacional. Los motivos reactivos son respuestas emprendidas por
la dirección frente a los cambios que se producen a nivel ambiental.

 Los agentes de cambio son aquellas personas o factores que inician el cambio
estratégico de la empresa para orientar su operación a nivel internacional, pudiendo ser
externos o internos a la empresa.

 La empresa local atraviesa por diversas fases mediante las cuales se desarrolla su
interés de operar a escala internacional a través de la exportación, ellas son: empresa
desinteresada en el mercado internacional, empresa interesada parcialmente, empresa

Instituto Profesional Iplacex

exploradora, empresa exportadora experimental, pequeña empresa exportadora
experimentada, y gran empresa exportadora y experimentada.

 La comunicación es un proceso mediante el cual existe una transmisión de ideas o
mensajes desde el emisor hacia el receptor. En una transacción internacional, el emisor
y receptor vendría dado por comprador y exportador, cuyo rol dependerá de quien inicie
el proceso de comunicación.

 La negociación internacional es un proceso de comunicación mediante el cual se puede
concretar un negocio mutuamente beneficioso para las partes; compuesto por cinco
fases: la oferta, reuniones informales, formulación de la estrategia, negociación, y
aplicación.

 Los estilos de negociación varían entre un país y otro, debido a las diferencias culturales
existentes. Por lo tanto, para negociar en mercados extranjeros, la empresa local
deberá adecuar su estilo de negociación con aquél que se utiliza en el país anfitrión.

 La ética se define como un conjunto de normas morales que rigen la conducta humana.
En los negocios internacionales, las normas morales tienden a diferir entre un país y
otro, debido a las diferencias sociales y culturales.

 El soborno corresponde a un pago realizado a alguien para obtener una ventaja ilegal.

 Existen diversas formas que puede adoptar el soborno, y que pueden no serlo, a saber:

la extorsión, la lubricación, el cohecho, y la cuota de agente.

Instituto Profesional Iplacex

1. LA GLOBALIZACIÓN DE LOS MERCADOS

El término globalización está referido al cambio que existe hacia una economía
mundial con mayor grado de integración e interdependencia; es decir, la globalización es un
fenómeno de carácter económico, basado en la creciente unificación de las economías
locales con el fin de construir un mercado global.

De acuerdo a lo anterior, la globalización requiere de un proceso de apertura de las

economías, así como de un conjunto de transformaciones sociales, económicas y políticas
mediante las cuales se genere una creciente comunicación e interdependencia entre los
distintos países del mundo.

Hoy en día la globalización tiene dos componentes principales: la globalización de

mercados y la globalización de la producción.

Por una parte, la globalización de mercados se refiere al fenómeno de fusión de
mercados nacionales, históricamente distintos y separados, en un sólo e inmenso mercado
global. Por algún tiempo, se ha discutido que los gustos y preferencias de los consumidores
en diferentes naciones empiezan a converger en algún patrón global que ayuda a crear un
mercado global. Así, la aceptación mundial de productos para el consumidor, como tarjetas
de crédito Citicorp, Coca-Cola, Jeans Lewis, Walkmans Sony, juegos Nintendo y
hamburguesas Mc Donald’s, regularmente se consideran ejemplos prototipos de esta
particular tendencia. Las empresas como Citicorp, Coca-Cola, Mc Donald’s y Levis Strauss
no solamente reciben los beneficios de esta tendencia, sino que también se convierten en
instrumentos para facilitarla, ya que al ofrecer un producto estandarizado a escala mundial,
estas empresas ayudan a crear un mercado global. No obstante, una compañía no necesita
tener el tamaño de estos gigantes multinacionales para posibilitar y beneficiarse de la
globalización de los mercados.

En muchos mercados globales, y país tras país, las mismas firmas frecuentemente se

enfrentan como competidores.

Si una empresa se desplaza hacia una nación en la que aún no se han establecido
sus rivales, estos con seguridad seguirán el camino de penetración, por miedo de que su
competidor obtenga una ventaja. Al penetrar a un nuevo mercado, estas firmas llevan
consigo muchos de los activos que les han dado un buen resultado en otros mercados

Por Ejemplo

La rivalidad que existe entre Coca-Cola y Pepsi toma una dimensión global, así
como también las rivalidades entre Ford y Toyota, Boeing y Airbus, Caterpillar y
Komatsu, Nintendo y Sega, entre otras.

Instituto Profesional Iplacex

nacionales ––incluyendo productos, estrategias operativas y de comercialización, nombres
de marca, etc.––, creando un cierto grado de homogeneidad a través de los mercados. Así,
la diversidad se ve sustituida por la uniformidad. En esta persecución mundial de rivales,
estas empresas multinacionales emergen como un importante factor de la convergencia de
distintos mercados nacionales en un solo y cada vez más homogéneo mercado global.
Debido a tales tendencias, en un gran número de industrias, ya no tiene sentido hablar del
“mercado alemán”, el “mercado estadounidense” o el “mercado japonés”; para muchas firmas
sólo existe el mercado global.

El siguiente ejemplo, describe la manera en que una pequeña empresa británica, con
ventas anuales en el año 1997 de 10 millones de dólares, intenta construir un mercado global
para la alimentación británica tradicional (pescado y papas fritas).

Ejemplo: Seducir al Mundo con Pescado y Papas Fritas (*)

El pescado y las papas fritas constituyen un platillo popular en Inglaterra.
Harry Ramsden ha sido considerado durante largo tiempo una de las tiendas de
pescado y papas fritas de primera calidad en Inglaterra, y es de las pocas que
tienen múltiples sucursales.

A principios de los noventa, la compañía contaba con una serie de

restaurantes muy rentables en Gran Bretaña. Su sucursal más concurrida en el
Reino Unido generaba ventas anuales de 2,8 millones de dólares. Sin embargo,
los administradores no estaban satisfechos con este éxito; querían hacer de Harry
Ramsdens una empresa global.

En 1992 la compañía abrió su primera sucursal internacional en Hong

Kong. El restaurante que tenía un cupo de 200 personas y también ofrecía comida
para llevar, fue hecho de manera muy similar al local original en Guiseley,
Yorkshire, con la mayoría de los platillos del menú británico, incluyendo la
merluza, exportada de la gran bretaña. En menos de dos años, la sucursal Hong
Kong generaba ventas anuales equivalentes a las de la operación en Blackpool.
Mientras la mitad de los clientes iniciales en Hong Kong eran expatriados
británicos, actualmente más del 80% está constituido por chinos. Harry
Ramsden’s parece ir por muy buen camino hacia la expansión de gustos de los
ciudadanos de Hong Kong.

(*) P. Abrahams, “Getting Hooked on Fish and Chips in Japan”. Finacial Times, 17 de Mayo 1994.

Como se puede observar en el ejemplo, la globalización de los mercados provoca que
las empresas locales internacionalicen sus operaciones, penetrando en mercados
desconocidos o no explorados, a través de la entrega de productos únicos. En el ámbito

Instituto Profesional Iplacex

económico empresarial, la globalización se relaciona estrechamente con el comercio
internacional y los flujos de capital, y especialmente, con las consecuencias de la
liberalización y desregulación del comercio.

De acuerdo a lo anterior, se puede decir que la globalización consiste en la “tendencia
de los mercados y de las empresas a extenderse, alcanzando una dimensión mundial que
sobrepasa las fronteras nacionales”1.

Los mercados de mayor alcance mundial no son en la actualidad mercados orientados
a satisfacer las necesidades del consumidor ––en donde las diferencias nacionales en gustos
y preferencias siguen siendo lo suficientemente importante como para frenar la
globalización––, sino mercados para bienes y materiales industriales que atienden una
necesidad universal. Estos incluyen mercados para mercancías como aluminio, aceite y trigo;
mercados para productos industriales como microprocesadores, chips de memoria para
computadoras, aviones comerciales, y mercados para activos financieros, desde certificados
de la tesorería estadounidense a eurobonos y artículos para entrega futura en el índice de
Nikkei o en pesos mexicanos.

Por otra parte, la globalización de la producción es un término que se refiere a la

tendencia, entre empresas, de abastecerse de bienes y servicios a partir de distintas
ubicaciones alrededor del mundo, para sacar provecho de las diferencias nacionales del
costo y de la calidad de los factores de producción (como mano de obra, energía, tierra y
capital). Al hacerlo, las compañías esperan reducir la estructura general de costos y mejorar
la calidad o la funcionalidad de sus productos, facilitando, de esta manera una competencia
más efectiva.

1
Diccionario de la Real Academia Española Online, 23ava. edición, 2006.

Por Ejemplo

El modelo de avión más reciente de la compañía Boeing, el 777, contiene
132.500 componentes principales producidos por 545 proveedores ubicados alrededor
del mundo. Ocho proveedores japoneses fabrican las partes para el fuselaje, las
puertas y las alas; un proveedor en Singapur fabrica las puertas para el tren de
aterrizaje; tres proveedores en Italia fabrican los alerones, y así sucesivamente.

Una de las razones de Boeing para designar tal nivel de producción a diversos

proveedores extranjeros consiste en que dichos proveedores son mundialmente
reconocidos como los mejores en el desempeño de su actividad particular.

Instituto Profesional Iplacex

La dispersión global de actividades productivas no se limita a gigantes empresariales
como Boeing. Muchas empresas más pequeñas también han empezado a actuar de la
misma manera.

Por Ejemplo

La compañía Swan Optical, fabricante y distribuidora de artículos ópticos,
establecida en Estados Unidos, con ventas de 20 a 30 millones de dólares, también
emplea plantas de producción ubicadas en otros países.

Swan es difícilmente un gigante y sin embargo fabrica sus artículos en

plantas productivas de bajo costo, ubicadas en Hong Kong y China, cuya propiedad
comparte con un socio con sede en Hong Kong. Swan también cuenta con
intereses minoritarios en casas de diseño de artículos ópticos en Japón, Francia, e
Italia.

Como se puede observar, para sacar provecho tanto de las habilidades como

de los costos favorables de países extranjeros, Swan ha dispersado sus procesos
de manufactura y diseño en distintos lugares alrededor del mundo. Las inversiones
en Hong Kong ––y más tarde en China–– han ayudado a Swan a reducir su
estructura de costos, mientras que las inversiones en Japón, Francia e Italia le han
ayudado a producir artículos de diseño para los cuales se puede cobrar un precio
elevado.

De acuerdo al ejemplo anterior, al disgregar sus actividades de manufactura y diseño,
Swan ha establecido una ventaja competitiva en el mercado global de artículos ópticos, de la

Continuación Ejemplo

Considerando lo anterior, el resultado de contar con una red global de
proveedores, al final se refleja en un mejor producto, lo que incrementa las
posibilidades de que Boeing reciba más pedidos de compra de aviones que su rival
global, Airbus.

Además de lo mencionado, Boeing también designa parte de la producción a

otros países extranjeros para aumentar la posibilidad de obtener pedidos
significativos de las líneas aéreas con sede en ese país. Por lo tanto, esta estrategia
de producción la emplea con el fin de aumentar sus ventas en el país donde residen
los proveedores extranjeros.

Instituto Profesional Iplacex

misma manera en que Boeing lo ha hecho mediante la dispersión de algunas de sus
actividades por el mundo.

Robert Reich, ex secretario del trabajo estadounidense, bajo la administración Clinton,

ha afirmado que como consecuencia de la tendencia que Boeing y Swan Optical ejemplifican,
en muchas industrias se vuelve irrelevante hablar de productos estadounidenses, japoneses,
alemanes o coreanos. De manera creciente, de acuerdo con Reich, la asignación de
actividades productivas a distintos proveedores trae como resultado la creación de productos
que, por su naturaleza, deben llamarse “productos globales”. Pero, a diferencia de la
globalización de mercados, se debe tener cuidado en no llevar tan lejos la globalización de la
producción. Esto se debe a que las empresas todavía padecen de obstáculos sustanciales
para la óptima distribución de sus actividades productivas alrededor del mundo. Estos
obstáculos incluyen barreras formales e informales para el comercio entre países, barreras
para la inversión extranjera directa, costos de transporte y cuestiones relacionadas con los
riesgos económicos y políticos.

1.1 Factores Detonantes de la Globalización

Los principales impulsores del fenómeno de la globalización fueron el progreso
tecnológico y la liberalización de las economías ––dado por la reducción de las barreras
comerciales que permiten el libre flujo de bienes, servicios y capital––; factores que han
posibilitado la reducción de los costos provenientes del movimiento internacional de
mercancías, servicios, dinero, personas e información. En efecto, el progreso tecnológico ha
permitido el desarrollo de las comunicaciones, el transporte, y el procesamiento de la
información; mientras que la liberalización de las economías ha generado el desplome de las
barreras de carácter comercial ––como lo son las barreras arancelarias––, todo lo cual
permite a las empresas aprovechar las oportunidades que surgen en los mercados de
bienes, servicios y factores a nivel internacional.

No obstante lo anterior, la aparición y desarrollo de la globalización ha sido impulsada
por “múltiples” factores, provenientes tanto del medio ambiente interno como externo de las
empresas, a través de los cuales se han creado condiciones favorables para el desarrollo de
la estrategia y la asignación de los recursos de la empresa de una manera global, los cuales
se agrupan en: factores de mercado, de costo, socio-políticos, tecnológicos y competitivos.

A continuación, se darán a conocer los aspectos que involucran cada uno de los

factores mencionados anteriormente.

Instituto Profesional Iplacex

 Factores de Mercado

El cliente mundial, identificado por Ernst Dichter2 hace más de 30 años, ha adquirido
un nuevo significado en la actualidad. Por ejemplo, Kenichi Ohmae ha identificado a un
nuevo grupo de consumidores que surge en la triada de América del Norte, Europa, y el
Lejano Oriente, a quienes los marketeros pueden considerar como un solo mercado con los
mismos hábitos de gasto: casi 600 millones de consumidores con antecedentes educativos,
niveles de ingreso, estilos de vida, uso del tiempo libre y aspiraciones similares.

Una razón para las similitudes en su demanda es su nivel de poder adquisitivo (diez

veces mayor que el de los países menos desarrollados o los recién industrializados) que se
traduce en tasas de difusión más altas para ciertos productos. Otra razón es que las
infraestructuras desarrolladas ––propiedad de teléfonos y una abundancia de carreteras
pavimentadas–– conducen a mercados atractivos para otros productos. Los productos
pueden ser diseñados para satisfacer condiciones de demanda similares en toda la triada.
Dichas similitudes también pueden mejorar la transferencia de otros elementos de marketing.

Al mismo tiempo, los canales de distribución se vuelven más globales; es decir, un

número creciente de detallistas muestran actualmente mayor flexibilidad en sus estrategias
para entrar a los nuevos mercados geográficos. Algunos detallistas ya son potencias
mundiales (por ejemplo, Benetton y Mc Donald’s) mientras que otros buscan un crecimiento
agresivo. También son dignas de mención las alianzas estratégicas que cruzan las fronteras,
y que permiten una rápida expansión de los detallistas a nuevos mercados. En este aspecto,
la presencia de canales globales y regionales hace necesario que el encargado de marketing
racionalice los esfuerzos dedicados a dicha área.

 Factores de Costo

Evitar las ineficiencias del costo y la duplicación de esfuerzos3 son dos de los
impulsores más poderosos de la globalización. Mantener un enfoque de país único no es
suficiente para que el negocio local logre todas las economías de escala y sus alcances, así
como las sinergias, en especial dado los cambios drásticos en el mercado.

2
Famoso psicólogo de Viena conocido como el padre de la investigación sobre la motivación del consumidor; y

autor de los libros Las Motivaciones del Consumidor, Estrategia del Deseo, entre otros.
3

La duplicación de esfuerzos surge cuando la empresa efectúa las mismas actividades en dos o más unidades
de la misma; en el caso de la empresa global, sería por ejemplo, tener plantas de producción para el mismo
producto o materia prima en dos lugares distintos, lo cual haría incrementar los costos de infraestructura,
equipamiento, personal, administración, etc.

Instituto Profesional Iplacex

En muchos casos, una mayor participación de mercado y concentración de la actividad
aceleran la acumulación de aprendizaje y experiencia, lo cual permitiría reducir los costos de
producción de la empresa. Esto se debe a que al incrementarse los niveles de venta
––producto de la mayor participación de mercado4––, los costos de producción se distribuyen
en un mayor número de unidades, lo cual genera que los costos unitarios de producción se
reduzcan. Además de lo anterior, la experiencia obtenida al incrementarse los niveles de
producción también genera una reducción en los costos, al hacer más eficiente la realización
de las actividades ––como efecto de la mayor productividad generada por la experiencia
adquirida––; sin embargo, se debe considerar que esta reducción de costos producida por el
incremento de la experiencia se dará siempre que se cumplan las siguientes condiciones:

- Cumplimiento de metas de producción.
- Adopción de nuevas tecnologías, que permitan incrementar la productividad.
- Eliminación de gastos innecesarios.

El fenómeno de la globalización de los mercados ha generado la reducción y

eliminación de las barreras arancelarias, otorgando la posibilidad a las empresas de
incrementar sus niveles de venta y acumular mayor experiencia. De acuerdo a ello, el factor
costos juega un papel fundamental en la comercialización internacional, ya que permite a las
empresas detentar una ventaja competitiva.

4
La participación de mercado es un indicador que permite conocer la porción de mercado que tiene la empresa

respecto a la industria o sector industrial en la cual desarrolla su actividad. De acuerdo a ello, la participación de
mercado corresponde al volumen total de ventas de la compañía respecto al volumen total de ventas de la
industria, medido en términos de volumen o unidades.

Instituto Profesional Iplacex

Definición Ventaja Competitiva

Es un término relativo a través del cual se compara la posición que tienen los
competidores de un determinado mercado o sector industrial para asegurarse los
clientes y defenderse contra las fuerzas competitivas presentes en el sector. De
acuerdo a ello, la ventaja competitiva la detentará aquel país o empresa que tenga
una mejor posición que sus rivales. Para crear una ventaja competitiva, los países o
empresas deben tratar de proporcionar al mercado aquello que los competidores
consideren como “valor supremo”. Es decir, el valor adicional que se está aportando
a la industria y que deja al país o empresa en una mejor posición.

Por lo tanto, las ventajas competitivas estarían constituidas por aquellas

habilidades, recursos, conocimientos o atributos que posee un país o empresa; y
que son equivalentes a aquéllos de los cuales carecen sus rivales, o bien, que los
presenta en menor proporción, lo cual posibilita al país o empresa a detentar
rendimientos superiores a los de aquéllos.

 Factores Socio – Políticos

El principal aspecto socio-político que impulsa la globalización se orienta hacia las
políticas de apertura comercial adoptadas por los gobiernos, que tienen como fin la
liberalización de los mercados y la integración económica. Lo anterior surgió como respuesta
a todas aquellas barreras comerciales y a la inversión que fueron instauradas por diversos
gobiernos del mundo entre las décadas de 1920 – 1930, y cuyo fin era proteger la producción
nacional de la competencia extranjera ––lo que contribuyó a la caída de la demanda mundial,
y sobre todo, al fenómeno conocido históricamente como la gran depresión5, 1930––.

A partir de este suceso, después de la segunda guerra mundial, los países
desarrollados de occidente ––bajo el liderazgo de Estados Unidos––, firmaron el Acuerdo
General sobre Aranceles y Comercio (GATT), a través del cual se comprometieron a eliminar
las barreras con el fin de permitir la libre circulación de bienes, servicios y capital entre los
países.

Asimismo, muchos países han contribuido en la liberalización del comercio

internacional, mediante la suscripción de acuerdos bilaterales y multilaterales, mediante los

5
La Gran Depresión fue una crisis mundial que surgió en el año 1929, y que se extendió durante toda la década

de 1930. Se caracterizó por la existencia de un largo período de deflación; así como por el colapso del sistema
de pagos internacionales, la caída de la producción, la acumulación de stocks, el desempleo masivo, y la
contracción del comercio mundial.

Instituto Profesional Iplacex

cuales han ido retirando progresivamente las trabas al comercio y a la inversión extranjera
directa.

La liberalización comercial y la promoción de la inversión entre los países, facilitan
tanto la globalización de los mercados como la globalización de la producción. La
desaparición de las barreras para el comercio internacional permite a las empresas
contemplar no a un solo país como su mercado, sino a la totalidad del mundo. La
desaparición de barreras de comercio e inversión también permite a las empresas establecer
su producción en el sitio óptimo para tal actividad, atendiendo al mercado mundial desde esa
ubicación específica. De esta manera, una empresa puede diseñar un producto en un país,
producir las partes componentes en otros países, ensamblar el producto en otro mas y,
entonces, exportar el producto acabado alrededor del mundo.

 Factores Tecnológicos

La rápida evolución tecnológica contribuye al proceso de globalización; es así como el
rol de las tecnologías de la información, comunicación y transporte han permitido aproximar
las relaciones comerciales y humanas.

Junto con lo anterior, es preciso señalar que un nuevo grupo de participantes globales
aprovecha las regiones de comercio abierto y tecnologías más nuevas de la actualidad: las
“mininacionales” o compañías más nuevas ––con ventas entre 200 y 1.000 millones de
dólares––, quienes son capaces de abastecer al mundo desde un puñado de bases de
fabricación. Estas compañías no tienen que construir una planta en cada país como lo
hicieron alguna vez las corporaciones multinacionales. Sus burocracias más pequeñas

Por Ejemplo

Los países han formado grandes bloques económicos ––como la Unión
Europea, el MERCOSUR, etc.––, que buscan crear mercados interiores libres de
barreras al comercio y la inversión extranjera, lo cual implica a los países miembros la
creación y establecimiento de requisitos técnicos, reglamentarios, monetarios, fiscales
y sociales unificados.

Por Ejemplo

Ford Motor Company es capaz de realizar sus esfuerzos de globalización
mediante nuevos métodos de comunicación, como la teleconferencia y los enlaces
CAD/CAM, asimismo, los viajes efectuados en medios de transporte más rápidos le
permite administrar, entrelazar y coordinar la compleja red de compañías automotrices
ubicadas en los diferentes continentes.

Instituto Profesional Iplacex

también les han permitido moverse con rapidez para capturar nuevos mercados y desarrollar
nuevos productos.

Finalmente, otro factor que impulsa el progreso tecnológico y por ende, presiona a

favor de la globalización es la investigación y desarrollo; actividad que permite a los países
estar en el centro de las innovaciones. Este factor es fundamental para el desarrollo
tecnológico puesto que a través de él se puede alterar el orden competitivo de los sectores
industriales.

 Factores Competitivos

El principal detonante de la globalización ha sido la necesidad de obtener mayores
niveles de competitividad internacional, lo cual ha impulsado a las empresas a incursionar y
operar en mercados más amplios, participando y compitiendo en un juego que se percibe
mutuamente beneficioso. En efecto, la integración de los mercados, el desarrollo de
acuerdos comerciales y de cooperación entre los países, y la desaparición de algunos tipos
de control ha influido positivamente sobre el comercio mundial, motivando a las empresas
locales a participar de una creciente internacionalización de sus actividades, lo que implica
que éstas se vean enfrentadas tanto a competidores nacionales como extranjeros, así como
a múltiples competidores multinacionales; cuya consecuencia ha sido que las empresas
deban defenderse de sus rivales buscando para ello la obtención de una mayor
competitividad internacional.

En resumen, los factores competitivos que influyen sobre la globalización surgen de la
necesidad de las empresas de operar en mercados globales, a fin de poder ganar
competitividad ––desarrollando la tecnología, mejorando la calidad y el precio de los
productos, etc.––, lo cual les permitiría soportar y enfrentar las acciones emprendidas por la
competencia, la que está compuesta por rivales nacionales y extranjeros.

Por Ejemplo

Symbol Technologies Inc. inventó el campo de los scanners laser manuales y es
el número uno en su nicho en Europa, y Cisco Systems Inc. reclama 50% del mercado
mundial para dispositivos que conectan redes de computadoras.

Definición Competitividad

Corresponde a todas aquellas capacidades o competencias que presentan los
países o empresas para desarrollar o mantener las ventajas competitivas que les
permitirán obtener, sostener o mejorar una posición determinada en el mercado
económico o social en el cual operan.

Instituto Profesional Iplacex

Como se ha podido observar, las empresas en busca de mayores oportunidades, han
comenzado ha internacionalizar sus operaciones, debiendo para ello ajustar sus actividades
para lograr enfrentar la creciente globalización de los mercados; lo cual es realizado
mediante el proceso de exportación, tema que será abordado a continuación.

2. EL PROCESO DE INTERNACIONALIZACIÓN DE LA EMPRESA LOCAL: LA
TRAVESÍA EXPORTADORA

El proceso de exportación permite a la empresa local su ingreso a mercados

extranjeros a través de una venta internacional, mediante la cual se genera una relación
comercial entre proveedor (exportador) y comprador, ambos ubicados en países distintos.
Aún cuando este mecanismo no es el único que pueden utilizar las empresas para participar
del comercio internacional ––recuerde que también se puede hacer uso de joint ventures,
subsidiarias de producción, filiales de venta, etc.––, generalmente se emplea para dar inicio
al involucramiento internacional.

De acuerdo a lo anterior, el proceso de exportación se puede definir como “un

conjunto de etapas que permiten concretar la salida legal de mercancías, nacionales o
nacionalizadas, desde el territorio nacional, para su uso y/o consumo en el exterior”.

Existen diversas razones que influyen sobre la decisión de internacionalización de la
empresa local, siendo uno de los factores claves: las competencias de la alta dirección de la
empresa. Es así como diversas investigaciones han evidenciado que la fuerza dinámica de la
dirección es fundamental durante las fases iniciales del proceso de internacionalización de
las compañías. Junto con lo anterior, estas investigaciones también han demostrado que el
éxito de la exportación en el largo plazo depende del nivel de compromiso, y las
percepciones y actitudes asumidas por la dirección; y que las empresas exportadoras se
distinguen de aquellas que no lo son por medio de los niveles de educación formal recibidos
por los directivos ––las empresas exportadoras poseen una dirección compuesta por
personas cuyos niveles de educación formal son mayores, con dominio de idiomas
extranjeros; a diferencia de las empresas no exportadoras––.

Otros estudios realizados del proceso de internacionalización han generado como

resultado la clasificación de las empresas en dos grandes grupos: agresivas y no agresivas,
siendo las primeras aquellas que se orientan al largo plazo y presentan mayor actividad en
una cantidad de mercados más amplia.

En conclusión, las principales diferencias que presentan las empresas exportadoras

de aquellas que no lo son se relacionan con las capacidades, expectativas y compromiso de
la dirección respecto a la dedicación entregada al marketing internacional. Esta conclusión ha

sido deducida de su opuesto: los directivos de empresas que no tienen éxito en el comercio
internacional o que no tienen presencia en los mercados mundiales presentan una falta de
determinación al marketing internacional.

Instituto Profesional Iplacex

Por lo tanto, el compromiso a largo plazo y la calificación de la dirección es

fundamental en el proceso de internacionalización, debido a que éste es un proceso lento
que requiere de la realización de diversas actividades de desarrollo de mercados, estudios
de mercado y sensibilidad a los factores ambientales del mercado extranjero que podrían
influir sobre las operaciones de la empresa ––económicos, competitivos, sociales y políticos,
legislativos, etc.––. En efecto, la empresa que se internacionaliza no sólo puede estar
acompañada de éxitos, sino que también estará expuesta a fracasos o etapas de
estancamiento, riesgos a los que se somete en su proceso de internacionalización y que
debe ser abordado por la dirección con un compromiso a largo plazo, de modo tal de superar
las adversidades que surjan.

Además de lo anterior, es preciso que en la empresa que se internacionaliza se

establezca una estructura exportadora, mediante la cual se asignen responsabilidades y
funciones, ya que sin una estructura formal, la empresa puede perder el rumbo para el logro
del éxito del proceso exportador.

Anteriormente, se ha señalado que un factor clave en el proceso de

internacionalización de la empresa está relacionado con las capacidades, compromiso y
aspiraciones de la dirección. Sin embargo, rara vez, un solo factor es determinante para
tomar la decisión de internacionalizarse; en este proceso influyen múltiples factores que
motivan a la empresa a insertarse en el comercio internacional mediante el desarrollo del
proceso exportador. A continuación, se estudiarán los motivos básicos para la
internacionalización de la empresa, mediana y pequeña, y que se clasifican en proactivos y
reactivos.

 Motivos Proactivos

Estos motivos son acciones emprendidas por la dirección de la empresa; es decir,
corresponden a aquellos estímulos que fomentan el inicio del cambio estratégico de la
empresa para orientar su operación a escala internacional.

Definición Marketing Internacional

Corresponde al conjunto de actividades de negocio que permiten satisfacer las
necesidades de los consumidores ubicados en diversos países del mundo a través de
la entrega de un determinado producto o servicio, y cuyo fin es la obtención de
beneficios.

Instituto Profesional Iplacex

Entre los motivos proactivos que atiende la empresa para iniciar el proceso exportador
se encuentran: las utilidades percibidas, los productos únicos, las ventajas tecnológicas, la
información exclusiva, el impulso administrativo, los beneficios fiscales y las economías de
escala.

Respecto a las utilidades; en este aspecto, la dirección empresarial puede ver en el

mercado mundial una fuente potencial de ventas que pueden impactar positivamente las
utilidades de la empresa. Pese a ello, se debe considerar que estudios recientes han
demostrado que durante el inicio del proceso de exportación, la empresa logra obtener
márgenes de rentabilidad muy bajos; lo cual significa que la distancia entre la percepción y la
realidad es muy grande cuando la empresa no ha incursionado con anterioridad en los
mercados mundiales.

Respecto a los productos únicos y las ventajas tecnológicas; cuando las empresas

fabrican productos únicos en el mercado, estos no estarán disponibles para los competidores
internacionales, lo cual les traerá consigo la obtención de una ventaja competitiva. Es decir,
la empresa no tendrá competencia directa, puesto que ninguno de los rivales será capaz de
elaborar un producto con las mismas características, especificaciones y calidad que el de
aquélla, dando como resultado el éxito de los negocios en el extranjero. Lo mismo sucede
cuando las empresas desarrollan avances tecnológicos en un área particular.

Pese a lo anterior, muchas empresas pueden considerar que sus productos y

tecnología son únicos en el mercado internacional, lo cual puede no ser real. Sin embargo,
de ser así, éstas deberán estar atentas al período durante el cual podrán detentar la ventaja
competitiva; es decir, deberán determinar por cuánto tiempo continuará la ventaja tecnológica
o el producto único. Se debe considerar que la falta de protección internacional a las
patentes, ha generado que las empresas puedan conservar este tipo de ventajas
competitivas por menos años.

Respecto a la información exclusiva; ésta corresponde a todos aquellos conocimientos

que presenta la empresa respecto al mercado extranjero, y que no la tienen otras empresas;
lo cual les permite tener una mayor certidumbre del mercado en el cual ingresan. El
conocimiento del mercado es consecuencia de visiones particulares que se encuentran
respaldados en estudios de mercado internacionales, contactos específicos, o bien, por estar
en el lugar indicado en el momento oportuno; por ejemplo, un alto ejecutivo durante sus
viajes de placer puede reconocer una oportunidad de negocios.

Es importante señalar que la información exclusiva es importante sólo en las fases

iniciales del proceso exportador, pues es de esperar que la competencia, en el mediano
plazo, logre obtener los conocimientos sobre el mercado extranjero, igualando a la empresa
que la tenía originariamente.

Respecto al impulso administrativo; corresponde a las aspiraciones y deseos que

presenta la dirección de la empresa en relación a las actividades de marketing internacional.
Este impulso administrativo puede estar representado simplemente por el gusto que tiene la
gerencia de pertenecer a una empresa que opera a nivel internacional, o bien, por los deseos
de mantener a la organización en un proceso de crecimiento y expansión continua.

Instituto Profesional Iplacex

Respecto a los beneficios fiscales; diversos países para fomentar la capacidad
exportadora del país establecen incentivos tributarios que promueven a las empresas a
iniciar su carrera exportadora, permitiéndoles hacer sus operaciones de marketing
internacional más rentable.

Estos incentivos tributarios permiten a la empresa ofrecer sus productos en los

mercados extranjeros a un costo menor, o bien, obtener una utilidad mayor.

Respecto a las economías de escala6; la compañía al internacionalizarse deberá hacer
frente a una mayor demanda, dada por la suma de la demanda doméstica y la demanda
extranjera, lo cual significa que sus niveles de venta serán superiores; por lo tanto, para
poder satisfacer la nueva demanda la empresa deberá incrementar sus niveles de
producción, lo que le permitirá el desarrollo más rápido de la curva de aprendizaje,
mecanismo que fomenta la eficiencia de la empresa y la reducción de los costos.

Por lo tanto, el incremento de la producción para satisfacer el mercado internacional,

ayuda a reducir los costos de producción de las ventas generadas a nivel doméstico,
haciendo a la empresa más competitiva a este nivel.

 Motivos Reactivos

Estos motivos son las respuestas o reacciones, a los cambios ambientales o
presiones, emprendidas por la dirección; por lo tanto, se tratan de cambios implementados

6
Las economías de escala corresponde a aquel proceso mediante el cual los costos unitarios de producción

disminuyen a medida que se incrementa la cantidad de unidades producidas.

Por Ejemplo

En Chile la ley 18.708 establece un sistema de reintegro de derechos y demás
gravámenes aduaneros a favor de los exportadores. Este sistema consiste en que los
exportadores tendrán derecho a recibir el reintegro de los derechos y gravámenes
aduaneros pagados en la importación (por el propio exportador o por terceros) de
materias primas, artículos a media elaboración, partes o piezas, cuando tales insumos
se hayan incorporado o consumido en la producción del producto exportado.

Instituto Profesional Iplacex

en las actividades de la empresa por la dirección para adaptarse a los cambios que surgen
en el ambiente de los negocios.

Los motivos básicos que fomentan a la empresa a internacionalizarse involucran a las

presiones competitivas, sobreproducción, disminución de las ventas locales, exceso de
capacidad, mercados nacionales saturados, y la cercanía con clientes y puertos.

Respecto a las presiones competitivas; cuando los rivales ganan participación en el

mercado nacional producto de las economías de escala alcanzadas por las actividades de
marketing internacional implementadas, la empresa reaccionará para no seguir perdiendo su
posición. Además, se ve influida por las presiones que los competidores nacionales ejercen
cuando deciden concentrarse en los mercados extranjeros, lo cual puede tener como
consecuencia para la empresa la pérdida permanente de dichos mercados. En efecto,
cuando la empresa observa que sus rivales nacionales se internacionalizan ––y sabiendo
que la participación de mercado es retenida por aquél que la obtiene al principio––, deberá
penetrar a los mercados extranjeros con un cambio absoluto. En este aspecto, se debe
señalar que una penetración rápida puede tener como efecto una rápida salida, debido a la
falta de preparación.

Respecto a la sobreproducción; cuando existen caídas en la demanda interna

producto de crisis económicas en el mercado doméstico, las empresas comienzan a
acumular mucho stock de productos, lo cual las obliga a plantearse la idea de
internacionalizar las operaciones, de modo tal que la sobreproducción sea absorbida por la
demanda externa.

Este motivo generalmente representa una vía de escape de corto plazo, en vez de

constituirse en un compromiso real de parte de la dirección en relación al marketing
internacional de la empresa. Esto se debe a que la empresa no adapta su mezcla de
marketing a las necesidades del cliente extranjero, sino que sigue utilizando las mismas
estrategias empleadas en el mercado interno, haciéndose sólo reducciones de precio para
fomentar las ventas de exportación; pero, una vez que retornan los niveles de venta en el
mercado local, las actividades realizadas en el mercado internacional se reducen, o incluso,
terminan.

Definición Mezcla de Marketing

Corresponde a todos aquellos elementos o herramientas que utiliza la empresa
para responder a las necesidades de su mercado objetivo y lograr el alcance de sus
objetivos; y que incluye el producto, precio, plaza y promoción.

Instituto Profesional Iplacex

Respecto a la disminución de las ventas nacionales; este motivo de presión tiene el
mismo efecto que la sobreproducción; ya que la caída de las ventas locales7 ––medidas en
términos de volumen de ventas o en participación de mercado––, genera que las empresas
busquen nuevas oportunidades en los mercados internacionales a fin de poder mantener sus
ingresos.

Cuando la caída de las ventas nacionales se origina porque el producto se encuentra
en la etapa de declive de su ciclo de vida, las empresas en vez de tratar de implementar
estrategias de recuperación en el mercado doméstico, pueden además penetrar en nuevos
mercados externos, en donde el producto se encuentre en etapas anteriores de su ciclo de
vida, por ejemplo, crecimiento o madurez; de esta forma, al expandir los mercados se busca
prolongar la vida del producto en el mercado.

Respecto al exceso de capacidad; cuando las empresas no utilizan su capacidad

máxima de producción pueden ver al proceso de internacionalización como una forma de
aumentar su eficiencia, mediante la distribución de los costos fijos en una mayor cantidad de
unidades producidas.

En este aspecto, si la alternativa es asignar los costos fijos al mercado local, la

empresa podrá introducir sus productos en mercados extranjeros mediante una fijación de
precios basado en los costos variables. Es importante señalar que esta estrategia sólo se
utiliza en el corto plazo, pudiendo la empresa estar sometida a demandas legales por
dumping, por ofrecer los productos a un precio más bajo que los costos de producción. Sin
embargo, en el largo plazo no es viable la fijación del precio en base a los costos variables,
pues se deberán considerar los costos por reemplazo de las maquinarias y equipos de
producción, debido al uso exigido por las actividades de internacionalización, lo cual obliga a
la empresa a su recuperación mediante un esquema de fijación de precios basado en los
costos totales.

Respecto a los mercados nacionales saturados; esta situación se origina cuando la

etapa del ciclo de vida del producto se encuentra en su etapa de madurez o declive, lo cual
ocasiona que existan muchos competidores en el mercado que pelean por obtener una

7 La caída en las ventas internas puede ser producida por múltiples razones; por ejemplo, crisis económicas,
etapa del ciclo de vida del producto en declive, cambio en los gustos del consumidor, etc.

Instituto Profesional Iplacex

mayor participación de mercado; sin embargo, ésta sólo es posible quitándole una porción a
los rivales, lo cual puede tener como consecuencia guerras de precios entre rivales que no
son favorables para las empresas, debido a que requerirán de un mayor volumen de ventas
para obtener los mismos ingresos. Por lo tanto, para poder prolongar la vida del producto ––y
de la empresa–– en el mercado, la empresa visualiza la posibilidad de penetrar en mercados
menos desarrollados en los que el producto puede ser atractivo.

Como se puede observar, este motivo reactivo genera los mismos efectos que la

disminución de las ventas nacionales.

Respecto a la cercanía con clientes y puertos; en las actividades de exportación es
fundamental considerar la distancia física y psicológica que tiene la empresa respecto al
mercado internacional.

La distancia física corresponde a aquella distancia geográfica ––real–– que existe

entre la empresa y sus clientes; mientras que la distancia psicológica es aquella distancia
percibida que se encuentra influida por factores sociales, políticos, legales, culturales, etc.,
que provocan que aún cuando geográficamente la empresa se encuentre cerca de sus
clientes extranjeros, dichos factores la hacen lejana.

En la siguiente figura, se resumen los principales motivos reactivos y proactivos que
influyen sobre la decisión de internacionalización de la mediana y pequeña empresa.

Por Ejemplo

Si se piensa en Chile se puede observar que geográficamente se encuentra
distante de prácticamente todos los mercados extranjeros; sin embargo en las
fronteras con Perú las empresas prestan poca atención a que sus productos se dirigen
hacia el extranjero. Por lo tanto, en este caso la distancia psicológica y geográfica
sería similar. En contraste, los países europeos aún cuando presentan una proximidad
geográfica, los factores políticos, socio-culturales, etc., influyen sobre la distancia
psicológica, siendo la distancia percibida como lejana.

Instituto Profesional Iplacex

Cuadro Nº 1: Motivos para la Internacionalización de la MYPE

En conclusión, las empresas que penetran en los mercados mundiales impulsadas por

motivos proactivos tendrán más probabilidad de ingresar de manera agresiva y exitosa. En el
siguiente cuadro, se muestran las principales diferencias que surgen de este proceso entre
aquellas empresas guiadas por motivos proactivos y reactivos.

Cuadro Nº 2: Empresas Proactivas v/s Empresas Reactivas

Empresas Proactivas Empresas Reactivas

- Están orientadas hacia el marketing
y la estrategia.

- Comienzan sus actividades de

marketing internacional a través de
una solicitud de pedido. Es decir,
ellas se contactan con clientes
extranjeros para ofrecer sus
productos y realizar el negocio.

- Están orientadas a los aspectos
operacionales.

- Comienzan sus actividades de

marketing internacional después
de recibir una solicitud de pedido.
Es decir, el cliente extranjero es
quien se contacta con la empresa
para realizar una orden de compra.

Finalmente, es importante señalar que, a pesar de las condiciones desfavorables de

riesgo y utilidad que se originan durante el proceso de internacionalización, la dirección debe
comprender que las operaciones de exportación se desarrollan de manera gradual, mediante
las etapas de internacionalización (las que serán analizadas más adelante), y cuyo

Proactivos Reactivos

- Beneficios de utilidades
- Productos únicos
- Ventaja tecnológica
- Información exclusiva
- Impulso administrativo
- Beneficios fiscales
- Economías de escala

- Presiones competitivas
- Sobreproducción
- Disminución de las ventas nacionales
- Exceso de capacidad
- Mercados nacionales saturados
- Cercanía con clientes y puertos

Motivos para la
Internacionalización

Instituto Profesional Iplacex

desempeño dependerá del crecimiento de las ventas y participación de mercado, de la
rentabilidad y de la posición competitiva de la empresa.

2.1 Agentes de Cambio

Para que una empresa se decida a operar en los mercados mundiales, debe existir
“alguien o algo” que inicie y proteja el cambio organizacional, de modo tal de adecuar la
estructura y recursos de ésta hacia el proceso de internacionalización. Las personas o los
factores que intervienen en este proceso de cambio se denominan “agentes de cambio”, y
están constituidos por agentes internos y externos a la empresa. En el siguiente cuadro se
visualizan cada uno de ellos.

Cuadro Nº 3: Agentes de Cambio de la Empresa Exportadora

Agentes Intern os Agentes Externos

- Dirección informada
- Dirección nueva
- Acontecimientos internos

trascendentes

- Demanda externa
- Competidores
- Distribuidores
- Bancos
- Cámaras de comercio
- Agentes de exportación
- Actividades de gobierno

A continuación, se analizarán cada uno de los agentes internos y externos a la

empresa.

 Agentes de Cambio Internos

Como su nombre lo indica, éstos agentes de cambio corresponden a aquellas
personas que pertenecen a la empresa o situaciones internas significativas que se producen
en ésta, que impulsan el inicio del cambio y velan por mantener su buen desarrollo durante
todo el proceso de internacionalización.

Respecto a la dirección informada; los directivos actuales saben que los mercados

internacionales son una fuente de oportunidades para el desarrollo y crecimiento de la
empresa. La detección de oportunidades de negocio apropiadas para la empresa puede

Instituto Profesional Iplacex

surgir de viajes al extranjero o de estadías permanentes en el extranjero que les ha dado la
oportunidad de aprender idiomas extranjeros.

Estudios han demostrado que, las características fundamentales de los directivos que

influyen sobre el involucramiento de la empresa en las actividades de exportación, son: los
niveles de formación educativa, el grado de exposición internacional, la capacidad, la
orientación internacional y el compromiso.

Respecto a la dirección nueva; cuando a la empresa ingresa personal directivo nuevo

que tiene experiencia en marketing internacional, éstos utilizarán dicha experiencia para
fomentar las actividades de negocios internacionales en su nueva empresa. Asimismo,
cuando los nuevos empleados establecen metas respecto a su empleo, una de ellas será la
actividad de marketing internacional.

Respecto a los acontecimientos internos significativos; bajo esta categoría se

encuentran las situaciones de sobreproducción o la reducción del tamaño del mercado local.
Junto con lo anterior, cuando los empleados creen que la empresa debe emprender sus
operaciones a nivel internacional, pueden a través de argumentos sólidos convencer a la
dirección sobre la factibilidad de su idea.

 Agentes de Cambio Externos

Estos agentes de cambio corresponden a aquellas influencias provenientes del medio
ambiente externo que impulsan a la empresa a iniciar su proceso de internacionalización.

Respecto a la demanda extranjera; la demanda está dada por el conjunto de

consumidores que están dispuestos a comprar el producto de la empresa a un precio
determinado; considerando lo anterior, si a través de estudios de mercado realizados por la
empresa en mercados extranjeros se detectaran oportunidades de negocio, la demanda será
un poderoso factor para iniciar la internacionalización de las actividades de aquélla.

No obstante lo anterior, en la actualidad muchas empresas reconocen que es preciso

tomar la iniciativa para dar inicio al proceso exportador; es decir, creen que no deben esperar
a recibir una orden de compra desde el exterior, sino que éstos deben ser impulsados por la
propia empresa mediante solicitudes de pedido.

Respecto a los competidores; las acciones competitivas de los rivales que participan

en un determinado sector industrial ejercen influencia sobre el proceso de
internacionalización de la empresa. Cuando los ejecutivos de empresas competidoras
anuncian que los mercados internacionales son atractivos para ellos, esta información será
valiosa para la dirección de la empresa, pues ésta tratará de adelantarse a la competencia a
fin de ganar participación de mercado. Por lo tanto, las reuniones formales e informales entre
directivos, en juntas de asociaciones comerciales, mesas de negocios, sirven como un
importante agente de cambio.

Respecto a los distribuidores; corresponden a aquellas compañías que forman parte

de la cadena de distribución de los productos, a través de las cuales se pueden hacer llegar

Instituto Profesional Iplacex

éstos al consumidor final. En muchas ocasiones, los distribuidores para incrementar sus
ventas motivan a las empresas locales a que se inserten en los mercados internacionales
mediante la exportación.

Respecto a los bancos; estas instituciones se relacionan con importantes compañías

multinacionales y empresarios de distintos países del mundo, por lo que pueden ser una
fuente importante de detección de oportunidades de negocios para las empresas locales. La
información que entregan las instituciones bancarias a sus clientes respecto del surgimiento
de oportunidades en el extranjero, tienen como fin que las empresas locales se expandan a
mercados mundiales, y que en esta operación utilicen los servicios del banco en las
transacciones comerciales que surjan.

Respecto a las cámaras de comercio; generalmente se constituyen en agentes de

cambio intermediarios, pues son otras las instituciones que están interesadas realmente en
que las empresas locales internacionalicen sus operaciones.

Respecto a los agentes de exportación; son aquellas personas que se dedican a reunir

compradores y vendedores internacionales a cambio de un honorario; es decir, corresponden
a personas que identifican oportunidades de negocio para una empresa determinada. Por lo
tanto, como la función del agente de exportación es crear negocios, se constituyen en un
importante agente de cambio.

Respecto a las actividades gubernamentales; las exportaciones contribuyen al

crecimiento del país a través de su aporte al empleo y a los ingresos fiscales que genera la
empresa local. De acuerdo a ello, la mayor parte de los gobiernos establecen políticas
comerciales de fomento a las exportaciones, de modo tal que las empresas locales se
incentiven a participar del comercio internacional.

Junto con lo anterior, los gobiernos también establecen agencias de desarrollo

económico mediante las cuales se asesora y se presta asistencia técnica a las empresas
locales para que puedan iniciar su proceso de internacionalización, todo como mecanismo de
fomento a la exportación.

Instituto Profesional Iplacex

Por Ejemplo (*)

En Chile, la Dirección de Promoción de Exportaciones ––ProChile––, es una
agencia perteneciente a la Dirección General de Relaciones Económicas
Internacionales del Ministerio de Relaciones Exteriores de Chile, que desarrolla
tareas con el fin de profundizar y proyectar la política comercial del país.

La labor de ProChile se funda en cuatro ideas básicas: el apoyo a la

pequeña y mediana empresa en su proceso de internacionalización; el
aprovechamiento de las oportunidades que generan los acuerdos comerciales que
tiene el país; la asociatividad público-privada y el posicionamiento de la imagen de
Chile en otros mercados.

Para ello, cuenta con una red de oficinas en todo Chile y en los principales

mercados del mundo, y ha desarrollado una serie de servicios que pone a
disposición del exportador en tres áreas específicas: orientación, acciones de
promoción comercial y tecnologías de información.

(*) www.prochile.cl

http://www.prochile.cl/

Instituto Profesional Iplacex

COMERCIALIZACIÓN INTERNACIONAL

NIDAD II
LA GLOBALIZACIÓN E INTERNACIONALIZACIÓN DE LA EMPRESA LOCAL

Instituto Profesional Iplacex

Semana 4

1.2 Proceso de Internacionalización de la Empresa Local

El proceso de internacionalización de la empresa local está compuesto por diversas
etapas que se van desarrollando de manera gradual, lo cual implica que muy pocas
empresas se formen para desarrollar desde sus inicios operaciones de carácter internacional,
sobre todo cuando están insertas en mercados grandes, como lo es Canadá o Estados
Unidos. Sin embargo, lo anterior puede no ser aplicado en economías pequeñas, en donde el
tamaño del mercado requiere que la empresa se expanda a mercados externos para justificar
su actividad.

El interés que presente la empresa en el mercado internacional se descompone en

fases, distinguiéndose en cada una de ellas determinadas capacidades, problemas y
necesidades.

En la siguiente figura se puede apreciar el interés gradual que presenta la empresa
respecto al proceso de internacionalización de sus actividades.

Figura Nº 1: Fases del Proceso de Internacionalización de la Empresa Local

Como se puede observar, en sus inicios la mayor parte de las empresas no tienen
interés en ingresar a mercados extranjeros, pues orientan sus esfuerzos hacia el desarrollo
del mercado local. Si durante este período la dirección recibe un pedido no solicitado del
exterior, probablemente no lo cubran. No obstante, cuando los pedidos no solicitados
permanecen en el tiempo, lo más seguro es que se convierta en una empresa interesada
parcialmente en actividades de exportación.

En la siguiente fase, la empresa comienza a explorar los mercados mundiales, a fin de

visualizar oportunidades de negocio, y la dirección adquiere la disposición de penetrar en
nuevos mercados, a fin de expandir las actividades de la empresa y dar inicio a operaciones

de exportación. Luego de la fase exploratoria, la empresa comienza a efectuar exportaciones

Empresa
Desinteresada en

el Mercado
Internacional

Empresa
Interesada

Empresa

Empresa
Exportadora

Gran Empresa
Exportadora y

Pequeña
Empresa

Exportadora

Instituto Profesional Iplacex

experimentales a países con proximidad psicológica, como una forma de prueba. Pese a ello,
la empresa aún se encuentra muy distante de emprender actividades de marketing
internacional.

Posteriormente, la empresa realiza actividades de evaluación de sus operaciones

internacionales, a fin de determinar cómo evoluciona y se comporta el mercado extranjero
respecto al producto ofrecido. Así, en esta etapa, la empresa puede sufrir decepciones
respecto a los resultados obtenidos, lo que provocará su alejamiento definitivo del mercado
internacional. Caso contrario, continuará desarrollando operaciones comerciales
internacionales como una pequeña empresa exportadora experimentada, tratando de
adecuar las exportaciones hacia un país particular, de acuerdo a diversos factores, como
tipos de cambio, tarifas, etc.

Finalmente, la empresa buscará expandir sus operaciones de exportación hacia otros

mercados extranjeros, más distantes psicológicamente; y los ingresos por exportación serán
considerados dentro del presupuesto de la empresa, convirtiéndose ésta en un participante
estratégico y activo del mercado mundial.

Instituto Profesional Iplacex

Fuente: Czinkota, Michael R. & Ronkainen, Ilkka A.; “Marketing Internacional”, 1996, p.228.

2.2.1 Inquietudes sobre el Proceso de Desarrollo de la Exportación en la Empresa Local

Desde que las empresas comienzan a interesarse en su expansión a mercados
internacionales mediante operaciones de exportación, se ven enfrentadas a una
serie de problemas e inquietudes, las cuales se detallan en el siguiente cuadro.

Cuadro Nº 4: Principales Inquietudes en las Fases de Internacionalización de la
Empresa Local

Rango 2. Empresa
Parcialmente
Interesada

3. Empresa
Exploradora

4. Empresa
Exportadora
Experimental

5. Pequeño
Exportador

Experimentado

6. Gran Empresa
Exportadora y
Experimentada

1 Financiamiento Comunicación Esfuerzo de
ventas

Comunicación Comunicación

2 Información de
prácticas de
negocio

Esfuerzo de
ventas

Obtención de
información
financiera

Esfuerzo de
ventas

Esfuerzo de
ventas

3 Comunicación Reunión de
información
mercadológica

Producto físico Reunión de
información
mercadológica

Reunión de
información
mercadológica

4 Consejo
técnico de
asesoramiento

Información de
prácticas de
negocio

Reunión de
información
mercadológica

Obtención de
información
financiera

Suministro de
servicio de
reparación

5 Esfuerzo de
ventas

Obtención de
información
financiera

Información de
prácticas de
negocio

Manejo de
documentación

Información de
prácticas de
negocio

Como se puede observar en el cuadro, la empresa desinteresada en el
mercado internacional no se incluye, pues ésta considera que los esfuerzos que
requieren las operaciones de comercio exterior y los problemas que surgen de ellas
son demasiados en relación a los retornos que se reciben.

La empresa parcialmente interesada, en cambio, están preocupadas de los

aspectos operativos, como lo es el flujo de información y el mecanismo para efectuar
transacciones internacionales. Además, comprenden que es necesario contar con un
conjunto de capacidades, conocimientos y aptitudes, y tratan de adquirirlos.

Cuando las empresas ya presentan un cierto grado de exposición en los

mercados internacionales, comienzan a orientarse en aspectos tácticos de marketing,
como lo es la comunicación y el esfuerzo de ventas.

Finalmente, cuando las empresas comienzan a adecuar la exportación hacia

determinados mercados extranjeros, orientarán sus actividades hacia el desarrollo
de estrategias y servicios, lo cual demuestra el interés de la empresa en aspectos
de largo plazo.

Instituto Profesional Iplacex

Como se puede deducir, a medida que la empresa va pasando a etapas posteriores

del proceso de internacionalización, comienza a profundizar de manera gradual en las
actividades de marketing internacional.

2.2.2 Modelo del Proceso de Desarrollo de la Exportación en la Empresa Local

Como se ha mencionado, la empresa local pasa por diversas etapas durante su
expansión a mercados extranjeros, cuyo entendimiento se facilita al relacionar cada etapa
con los diversos componentes y características de la decisión.

En la siguiente figura, se puede visualizar el proceso de internacionalización de la

empresa con un enfoque particular en la exportación. Al observar la figura, se puede
identificar que existe una interacción permanente entre cada uno de los componentes que
componen el proceso, y el desarrollo gradual de la empresa hasta lograr convertirse en una
gran empresa exportadora experimentada con participación total en el marketing
internacional.

A través de este enfoque del proceso de internacionalización, los directivos pueden

identificar en la fase que se encuentra la empresa en la cual se desempeña, y los cambios
que deben implementarse para el logro de un progreso continuo en el campo del marketing
internacional.

Instituto Profesional Iplacex

Figura Nº 2: Proceso de Desarrollo de la Exportación en la Empresa Local

Las empresas, en cada una de las etapas del proceso de internacionalización
mediante las operaciones de exportación, presentan perfiles que determinan sus principales
características. En el cuadro que se presenta a continuación, se darán a conocer cada uno
de ellos.

Instituto Profesional Iplacex

Cuadro Nº 5: Características de la Empresa Local en las Diversas Etapas del Proceso de
Internacionalización

Etapa 1. Empresa Completamente Desinteresada

Perfil - Volumen de ventas anuales menor a cinco millones de dólares.
- Dotación de empleados inferior a 100 personas.
- El presidente es el principal directivo de la empresa.
- No se cubren los pedidos del exterior no solicitados.
- La dirección no está interesada en explorar mercados

internacionales; y tiende a pensar que las exportaciones no son
capaces de contribuir a las utilidades o crecimiento de la empresa.

Requerimientos de
Asistencia

- Se debe desarrollar un grado de concienciación de la exportación.

Estrategias de
Aplicación

- Desarrollar la comunicación, factor básico de la exportación, bajo
condiciones de pedidos no solicitados.

- Emplear asociaciones comerciales, pequeños exportadores de éxito,
miniconferencias para comunicar las ventajas de la exportación.

- Ampliar los mecanismos de difusión de información, mediante los
cuales se define el tamaño y rentabilidad de los mercados externos.

- Programas educacionales internacionales que fomenten la
conciencia del mercado externo.

- Exponer a la dirección cifras y estadísticas de la actividad
internacional por sector económico.

Etapa 2. Empresa Parcialmente Interesada

Perfil - Volumen de ventas anuales menor a cinco millones de dólares.
- Dotación de empleados inferior a 100 personas.
- Volumen de exportaciones anuales inferior a doscientos mil dólares,

provenientes de menos de diez clientes extranjeros.
- Un cuarto de las empresas buscan sus solicitudes de pedido

activamente.
- El presidente de la empresa es el principal responsable de la

decisión de exportar; el segundo es el encargado de marketing.
- La dirección tiene conocimiento sobre sus productos exportables, e

intenta cubrir los pedidos solicitados del exterior.
- La dirección tiende a pensar que la exportación es una actividad

deseable, y explora oportunidades de negocio.
- La dirección no tiene seguridad sobre si las actividades de

exportación serán de largo plazo, si serán capaces de redituar
utilidades o aportarán al crecimiento de la empresa.

 - Las áreas problema de la empresa en el desarrollo de la exportación

son: financiamiento, información sobre prácticas de negocios,
comunicación, prestación de asesoría técnica y esfuerzo de ventas.

- Las empresas creen que la ayuda proporcionada por personas u
organismos externos es vital para dar respuesta a las áreas
problemáticas de éstas (manejo de documentos, información
financiera, financiamiento, etc.)

Requerimientos de
Asistencia

- Intentar generar conciencia sobre las ventajas de la exportación.
- Solicitud de información sobre el mecanismo de exportación.

Estrategias de
Aplicación

- Empleo de casos reales de estudio, para demostrar las ventajas de
la exportación.

- Desarrollo de la comunicación, para concienciar a las empresas
respecto a los servicios existentes.

- Suministrar los servicios de manera precisa y oportuna.
- Entregar mecanismos de financiación a exportadores ocasionales de

bajo volumen, de manera rápida.
- Entregar capacitación a empleados respecto al manejo de

documentación y enseñarles la mecánica de transferencia
internacional de fondos.

- Formar un equipo de trabajo, orientada en el departamento de
comercio exterior, que presten apoyo rápido a los funcionarios de
campo que presenten problemas no rutinarios.

- Incluir en los programas educacionales de idiomas extranjeros,
temas relacionados con aspectos comerciales.

- Constituir departamentos universitarios de idiomas dedicados a dar
apoyo a la empresa en la traducción de documentación extranjera.

Etapa 3. Empresa Exploradora

Perfil - Volumen de ventas anuales menor a diez millones de dólares.
- Dotación de empleados inferior a 100 personas.
- Volumen de exportaciones anuales de aproximadamente quinientos

mil dólares, concentrado en menos de veinte clientes extranjeros.
- La tercera parte de las empresas buscan sus solicitudes de pedido

activamente.
- El presidente de la empresa es el principal ejecutivo responsable de

las exportaciones.
- La empresa reconoce su interés por expandir las actividades al

mercado internacional; por lo que planea la exploración y
exportación activa.

Instituto Profesional Iplacex

 - La dirección reconoce que la exportación aporta al crecimiento y

desarrollo de la empresa, pero las utilidades históricas provenientes
de la actividad de exportación están bajo de sus expectativas.

- Los factores que fomentan la exportación son un producto único y la
obtención de beneficios de utilidades.

- Las áreas problema de la empresa en el desarrollo de la exportación
son: comunicación, esfuerzo de ventas, recabación de información
de marketing, información sobre prácticas de negocios, y la
obtención de información financiera.

- Las empresas piensan que la asistencia externa es valiosa en las
áreas de información financiera, información sobre prácticas de
negocios, recabación de información de marketing, manejo de
documentación y comunicación.

Requerimientos de
Asistencia

- Permitir rentabilizar las operaciones de exportación.
- Suministrar información general y asistencia práctica del mecanismo

de exportación.

Estrategias de
Aplicación

- Incrementar las deducciones por pérdidas de exportación.
- Ingresar a acuerdos de participación de riesgos y utilidades con

entidades gubernamentales, por un determinado volumen de
exportación inicial.

- Utilizar publicaciones sobre los datos actuales del mercado, para la
obtención de información general.

- Establecer mecanismos de cooperación con universidades,
mediante la inclusión de programas educacionales de idiomas
extranjeros, relacionados con aspectos comerciales; y la constitución
de departamentos universitarios de idiomas dedicados a dar apoyo a
la empresa en la traducción de documentación extranjera.

Etapa 4. Empresa Exportadora Experimental

Perfil - Volumen de ventas anuales menor a cinco millones de dólares.
- Dotación de personal inferior a 100 empleados.
- Volumen de exportaciones promedio de aproximadamente

setecientos cincuenta mil dólares, concentrados en diez clientes.
- La tercera parte de las empresas buscan la solicitud de su primer

pedido de manera activa.
- El principal ejecutivo de la empresa es el presidente.
- La exportación es considerada como una actividad benéfica para la

empresa, sin embargo, existe una baja exploración de las
oportunidades de exportación.

- Los factores que impulsan la exportación son un producto único,
ventaja tecnológica y de utilidades.

 Instituto Profesional Iplacex

 - Las áreas problema de la empresa en el desarrollo de la exportación

son: esfuerzo de ventas, obtención de información financiera,
adaptación física del producto, recabación de información de
marketing, e información sobre prácticas de negocios.

- Las empresas piensan que la asistencia externa es valiosa en las
áreas de recabación de información de marketing, información sobre
prácticas de negocios, manejo de documentación, obtención de
información financiera, y comunicación.

Requerimientos de
Asistencia

- Fomentar las actividades de exploración de oportunidades de
negocio en los mercados internacionales para la exportación.

- Suministrar asistencia general y brindar apoyo relacionado con la
adecuación del producto a los mercados internacionales.

Estrategias de
Aplicación

- Suministrar a la dirección requisiciones de compras extranjeras de
los productos elaborados por la propia empresa.

- Fomentar la participación de la empresa en ferias y exhibiciones
internacionales.

- Emprender la búsqueda de contactos iniciales para emprender
negocios.

- Asumir el rol de intermediario, colocando pedidos de exportación, de
modo que los clientes extranjeros no asuman el riesgo inicial del
negocio.

- Brindar asistencia general sobre el mecanismo de exportación.
- Informar sobre los estándares técnicos y de calidad internacional

requeridos en el producto a exportar.

Etapa 5. Pequeña Empresa Exportadora Experimentada

Perfil - Volumen de ventas promedio menor a diez millones de dólares.
- Dotación de empleados superior a 100 personas.
- Volumen de exportaciones anuales inferior a un millón y medio de

dólares, provenientes de un promedio de cuarenta clientes
extranjeros.

- Aproximadamente la mitad de las empresas buscan obtener su
primera solicitud de pedido del extranjero.

- El presidente de la empresa es el principal ejecutivo, y el
vicepresidente de marketing lo sigue muy de cerca.

- La exportación es considerada como una importante actividad que
beneficia el desarrollo y crecimiento de la empresa.

- Los resultados de las exportaciones pasadas están sujetas a
cuestionamientos y evaluación.

Instituto Profesional Iplacex

 - Los factores que impulsan la exportación se basan en producto

único, beneficios de utilidades, impulso directivo y ventaja
tecnológica.

- Las áreas problema de la empresa en el desarrollo de la exportación
son: comunicación, esfuerzo de ventas, recabación de la información
de marketing, obtención de información financiera, y manejo de
documentación.

- La asistencia se percibe como útil en las áreas de recabación de
información sobre prácticas de negocios, recabación de la
información de marketing, obtención de información financiera,
comunicación y financiamiento.

Requerimientos de
Asistencia

- Fomentar la rentabilidad de la exportación.
- Suministrar asistencia general en el mecanismo de exportación.
- Prestar ayuda financiera.

Estrategias de
Aplicación

- Fomentar la aplicación de mecanismos de incentivo a la exportación.
- Suministrar apoyo financiero, por períodos más largos.
- Capacitar en áreas de financiamiento a la exportación.
- Dar respuesta a las solicitudes de información financiera de manera

rápida y precisa.

Etapa 6. Gran Empresa Exportadora y Experimentada

Perfil - Volumen de ventas anuales menor a cincuenta millones de dólares.
- Dotación de personal fluctuante entre los cien y ciento cincuenta

empleados.
- Volumen de exportaciones promedio de seis millones de dólares

aproximado, concentrado entre unos 140 clientes extranjeros.
- Prácticamente la mitad de las empresas buscan activamente su

primera solicitud de pedido de exportación.
- Los principales ejecutivos encargados de tomar las decisiones de

exportación son el presidente de la empresa y el encargado de
marketing.

- La exportación es considerada fundamental para el crecimiento y
desarrollo de la empresa, por lo que se planea su operación en el
largo plazo.

- Los factores que fomentan la exportación están constituidas por las
ventajas de utilidades y tecnológicas, presiones competitivas,
legislación fiscal, un producto único, e impulso directivo.

- Las áreas problema de la empresa en el desarrollo de la exportación
son: comunicación, esfuerzo de ventas, recabación de información
de marketing, prestación de servicios de mantenimiento, e
información sobre prácticas de negocio.

 Instituto Profesional Iplacex

Instituto Profesional Iplacex

 - La asistencia se percibe como útil en las áreas de recabación de la

información de marketing, recabación de información sobre prácticas
de negocios, obtención de información financiera, financiamiento y
transferencia de fondos.

Requerimientos de
Asistencia

- Facilitar las actividades de servicio al cliente (de exportación).
- Suministrar asistencia general en el ámbito de la exportación.

Estrategias de
Aplicación

- Entrenar a personal extranjero para atención al cliente.

Como se ha podido observar, las empresas comienzan su recorrido por el proceso de
exportación de manera gradual, pasando desde una empresa desinteresada en las
actividades de comercio exterior hasta llegar a ser una gran empresa exportadora
experimentada, caracterizándose en cada una de ellas por tener perfiles, requerir asistencia
y la aplicación de estrategias particulares.

3. LA COMUNICACIÓN Y LAS NEGOCIACIONES INTERNACIONALES

La negociación supone el establecimiento de un proceso de comunicación entre
comprador y vendedor, cuya efectividad es fundamental, debido a las distancias geográficas
y psicológicas que debe atravesar. La comunicación como tal, es un proceso a través del
cual el emisor y el receptor se transmiten ideas o significados mediante un código común. No
obstante lo anterior, el proceso de comunicación en las negociaciones internacionales va
más allá de la transmisión de ideas o significados, ya que también debe contemplar la
persuasión, elemento que permite, mediante argumentos, seducir o convencer a alguien a
tomar una decisión o a creer en algo. Esto lograría que el proceso de comunicación entre
vendedor y comprador fuese más efectivo y eficiente en el marketing internacional.

Idealmente, la comunicación consiste en un diálogo entre proveedores y consumidores

a través del cual logran establecer acuerdos de intercambio mutuamente beneficiosos. En
este aspecto, surge como característica esencial de la comunicación la bilateralidad,
condición que implica el cambio de roles entre emisor y receptor respecto al escuchar y
responder; es decir, el emisor asume el rol del receptor y el receptor el del emisor del
mensaje.

Instituto Profesional Iplacex

Por Ejemplo

César Briones, pequeño empresario de vinos de la zona central de Chile,
llamó por teléfono a Samantha Bradshaw, agente local de Estados Unidos, a fin de
que ésta detecte nuevas oportunidades de negocio en dicho mercado. La
conversación fue la siguiente:

- César Briones: Buenas tardes, me estoy comunicando con usted para saber

cómo se están desarrollando las conversaciones con Mr. Jones (distribuidor de
vinos de Manhattan).

- Samantha Bradshaw: Buenas tardes, hoy durante la mañana pude reunirme
con Mr. Jones, quien está muy interesado en realizar negocios con usted. Sin
embargo, el desea reunirse personalmente con usted, para poder recabar datos
más detallados de la transacción. Entonces, ¿usted cuándo podría viajar a
Nueva York para concertar una reunión formal con Mr. Jones?

Como se puede observar, quien cumple el rol de emisor inicialmente es

César Briones, siendo el agente local el receptor del mensaje. Sin embargo, al
transcurrir la conversación, Samantha Bradshaw se convierte en la emisora del
mensaje ––momento en el cual pregunta cuándo podrá viajar hacia Nueva York––;
y por ende, César Briones toma el rol de receptor.

A pesar que en las negociaciones internacionales la comunicación se realiza
mayoritariamente de manera verbal, la comunicación no verbal también es importante,
siendo un reto para los mercadólogos, ya que se debe recordar que en el comercio
internacional, compradores y vendedores están ubicados en países distintos, los cuales
difieren en términos culturales, sociales, políticos, etc.

3.1 Proceso de Comunicación Internacional

Como se señaló anteriormente, la comunicación es un proceso que permite establecer
un diálogo entre comprador y vendedor en una compraventa internacional, mediante el cual
se negocian las condiciones y términos de la transacción comercial. Así, las partes que
intervienen en el proceso de comunicación, se conocen como emisor y receptor; siendo
fundamental el mensaje que se comunica.

Como se muestra en la siguiente figura, quien inicia el proceso de comunicación

corresponde al emisor del mensaje, que en una compraventa internacional puede ser
asumido tanto por el comprador como por el proveedor del bien o servicio.

Instituto Profesional Iplacex

No obstante lo anterior, independiente de quien sea el que inicie el proceso de
comunicación, el emisor deberá codificar y enviar el mensaje, debiendo para ello analizar las
características de su interlocutor, de modo tal de lograr el máximo impacto.

Por lo tanto, se entenderá por codificación al proceso mediante el cual el emisor

transforma la idea a una forma simbólica entendible para el receptor. Esto es de vital
importancia, puesto que si el emisor selecciona un código no adecuado, el receptor no
logrará entender el mensaje enviado, no teniendo efectividad la comunicación establecida
––que en una negociación internacional puede estar representada por la negativa a realizar
negocios––.

El canal del mensaje consiste en aquella ruta que se emplea para que el mensaje se

movilice desde el emisor hasta el receptor. Por lo tanto, este enlace permite poner en
contacto, directo o indirecto, al comprador y proveedor en una negociación internacional. Por
ejemplo, el canal del mensaje puede estar representado por el teléfono, el mail, las
videoconferencias, medios impresos, etc., o bien, por el contacto cara a cara; siendo este
último elemental, ya que a través de él puede surgir una fase de discusión y explicación
detallada de la transacción internacional, así como el surgimiento de armonía, base de las
relaciones de negocio de largo plazo.

Una vez que el mensaje ha sido emitido por un canal determinado, o por varios, hacia

el receptor, el proceso concluirá con la decodificación del mismo. Entendiéndose por ésta a
la transformación de los códigos simbólicos a un mensaje comprensible para el receptor.

Cuando exista coherencia entre las características del emisor y las necesidades

reflejadas en el mensaje codificado, y las características del receptor y las necesidades
reflejadas en el mensaje decodificado, la comunicación ha sido efectiva.

Por Ejemplo

El comprador asumirá el rol del emisor, cuando sea éste quien se contacte con
su proveedor para realizar una solicitud de pedido. En cambio, el emisor estará
constituido por la empresa proveedora cuando sea ésta quien realice ofertas
promocionales a potenciales compradores para iniciar una relación de negocios.

Por Ejemplo

Suponga que un exportador chileno envió una oferta de pedido a una empresa
estadounidense mediante el uso del fax, la cual se encuentra elaborada en español;
esta oferta podrá no ser entendida por su receptor si éste no maneja el idioma en el
cual se ha confeccionado la oferta.

Instituto Profesional Iplacex

Figura Nº 3: Proceso de Comunicación

Como se puede observar en la figura, cada una de las fases del proceso de
comunicación está sometida a ruidos, que son estímulos extraños que obstruyen la recepción
precisa del mensaje enviado. En marketing internacional, los ruidos pueden estar
constituidos por deficiencias en la comunicación telefónica o por interferencias en la
videoconferencia, por mensajes mal redactados, por errores gramaticales, etc.; y
considerando que en las negociaciones internacionales el contacto cara a cara es básico, el
ruido cultural dado por el idioma y los modismos, es una de las principales fuentes de
barreras a la comunicación efectiva.

Como se ha podido observar, en las negociaciones internacionales la comunicación

es un elemento que debe estar presente necesariamente; siendo para los mercadólogos las
variables culturales, elementos que dificultan sus esfuerzos.

En el cuadro que se presenta a continuación, se pueden identificar las diferencias que

se presentan entre los estilos de negociación estadounidense y japonés, para su mayor
comprensión.

Emisor
Mensaje Codificado Mensaje

Canal del
Mensaje

Receptor
Mensaje Decodificado

Ruido

Por Ejemplo

Los estilos de negociación difieren entre las distintas culturas, es así como la
cultura norteamericana se caracteriza por la informalidad y considerar que el inglés es
el idioma internacional de los negocios, por lo que esperan que todos hablen inglés;
asimismo, se incomodan cuando en la negociación surgen momentos de silencio, por
lo que tienden a llenar el vacío hablando. En cambio, la cultura japonesa se destaca
por la formalidad, distinguida por el establecimiento de relaciones de estatus entre
trabajadores y directivos.

Instituto Profesional Iplacex

Cuadro Nº 6: Estilos de Negociación Norteamericano v/s Japonés

Categoría Norteamericano Japonés

Idioma Disponen de menor tiempo para
formular preguntas y observar
las respuestas no verbales de los
japonenses, debido a la falta de
conocimiento de esta cultura.

La mayor parte de los ejecutivos
entienden inglés; sin embargo, suelen
solicitar el uso de intérpretes.

Conducta
no verbal

Les disgusta el silencio, por lo
que tienden a llenar dichos
períodos con discusiones o
concesiones.

Se requiere menor contacto visual,
menor cantidad de expresiones
faciales negativas y más períodos de
silencio.

Valores Es importante decir lo que se
piensa; las relaciones entre
comprador y vendedor son
horizontales.

Las relaciones entre compradores y
vendedores son verticales; por lo que
su éxito depende de la buena
voluntad de los compradores (se
deben mantener las relaciones de
estatus).

Considerando que los estilos de negociación difieren entre los países, es preciso que
el mercadólogo adapte su enfoque a fin de establecer la armonía, el intercambio de
información, la persuasión y el hacer concesiones, si es que buscan lograr el éxito en la
negociación.

3.2 El Proceso de Negociación Internacional

Mediante el proceso de negociación, los compradores y vendedores establecen
comunicación para determinar los términos y condiciones del intercambio internacional; por lo
tanto, la negociación se puede definir como un proceso de comunicación que puede conducir
a las partes a la realización de una compraventa internacional, llegando a acuerdos
mutuamente beneficiosos. En este aspecto, el proceso de negociación puede ser corto o
largo, lo que dependerá de las diferencias culturales que presenten las partes.

Instituto Profesional Iplacex

El proceso de negociación internacional se encuentra compuesto por cinco etapas
secuenciales; la oferta, reuniones informales, formulación de la estrategia, negociaciones y
aplicación.

En la fase de “oferta”, cada una de las partes ––comprador y proveedor–– evaluará las

necesidades y grado de compromiso de su contraparte. Por lo que el inicio del proceso de
negociación y su desarrollo, dependerá en gran medida de los antecedentes de las partes
(por ejemplo, los objetivos que desee cumplir cada una de ellas) y el ambiente que rodea al
proceso (como por ejemplo, el espíritu de colaboración).

Una vez que el comprador ha recibido la oferta, surge la segunda fase denominada

“reuniones informales”, en la cual las partes conciertan reuniones para discutir las
condiciones y términos del negocio, además de conocerse cara a cara. De este modo, es en
esta fase cuando las partes determinan si hacer o no tratos con su contraparte; siendo la
confianza fundamental al momento de evaluar si es conveniente la creación de relaciones
comerciales. Es por ello que muchos compradores extranjeros, averiguan si están haciendo
negocios con empresas confiables antes de dar inicio a la fase de estrategia y cierre de
negociaciones.

Luego de realizadas las reuniones informales, ambas partes dan inicio a la fase de

“formulación de la estrategia”, las que serán utilizadas en las reuniones de carácter formal
que se lleven a cabo para iniciar la fase de negociación. Esto implica que deben ser
evaluados cuidadosamente todos aquellos elementos que influyen sobre el trato a negociar,
así como las concesiones que podrán otorgar para el cierre de la negociación.

Por Ejemplo

En la cultura japonesa, es habitual destinar tiempo y gastos al proceso de
negociación, otorgando mucha dedicación a las primeras ofertas, mediante
explicaciones largas y aclaraciones a fondo; en cambio, en la cultura norteamericana
son típicos los períodos de negociación cortos, entregándose la información de manera
breve y directa.

Por Ejemplo

Cuando se ponen en contacto compradores europeos y vendedores
norteamericanos, los primeros pueden sentir desconfianza respecto a si negociar o no
con personas de esta cultura, pues muchas empresas norteamericanas tienden a no
continuar con la relación cuando sus ventas iniciales fracasan en el mercado europeo o
cuando los factores ambientales se tornan difíciles.

Instituto Profesional Iplacex

Entonces, en la fase de negociación las reuniones formales se realizan cara a cara, y
es en ésta donde se aplica el estilo de negociación que utilizarán las partes, lo cual
dependerá de la cultura predominante de cada país.

Considerando lo anterior, los factores que influyen principalmente en el estilo de

negociación están dados por una mezcla de actitudes, expectativas y conductas habituales.
Sin embargo, los negociadores pueden hacer uso de determinadas sugerencias que les
permitirán adecuar el estilo utilizado en su propio país, con aquel empleado por los
negociadores de la contraparte ––ubicados en el país anfitrión––; siendo las siguientes:

Cuadro Nº 7: Sugerencias sobre Cómo Negociar en Otros Países

A continuación, se explicarán cada una de las sugerencias a tener en consideración al

momento de llevar a cabo una negociación en un país extranjero.

 Asistencia del equipo. En el desarrollo del proceso de negociación, se considera útil el
empleo de especialistas al interior del equipo, pues ello permitirá que todos los puntos
reciban la atención adecuada. Asimismo, para aquellos integrantes del equipo menos
experimentados, la actividad se constituirá en una valiosa capacitación.

En términos de cantidad, los integrantes de los equipos occidentales de negociación
fluctúan en promedio entre dos a cuatro personas; en cambio, los equipos orientales
pueden estar integrados hasta con diez personas.

 Prácticas y costumbres. Cuando los negociadores llegan al país anfitrión es
recomendable el empleo de representantes o agentes locales, pues éstos tienen un
amplio conocimiento sobre las relaciones sociales y procedimientos de negocios
empleados por los negociadores de dicho país. Se debe recordar que en los negocios
internacionales, se ponen en contacto personas con diferentes culturas, prácticas y
costumbres, por lo que es bueno que al llegar al país anfitrión, el negociador foráneo se
adecue a las prácticas y costumbres del país anfitrión, de modo tal de mantener la
armonía en las relaciones.

 Asistencia del equipo.

 Prácticas y costumbres.

 Dominio del idioma.

 Determinación de los límites de autoridad.

 Paciencia.

 Ética de la negociación.

 Silencio.

 Persistencia.

 Perspectiva holística.

 Significado de los acuerdos.

Instituto Profesional Iplacex

 Dominio del idioma. Idealmente, los negociadores deberán manejar el idioma de sus
clientes; sin embargo, muchas veces ello no es posible, lo cual faculta el uso de
intérpretes a través de los cuales se puedan comunicar las partes.

Sin embargo, se debe considerar que cuando las partes emplean intérpretes, el tiempo de
respuesta que se genera en el proceso de negociación es más extenso y existe una
pronunciación más detallada de los argumentos.

 Determinación de los límites de autoridad. Los negociadores pueden no tener la autoridad
total para el cierre de tratos, teniendo estos que comunicarse con la oficina matriz para
recibir las instrucciones requeridas. En este aspecto, las empresas deben evaluar las
desventajas de no tener la autoridad total contra los costos de comunicación que implica
el establecer comunicación con la oficina matriz.

Asimismo, se debe considerar que el no tener la autoridad total para cerrar el trato, puede
ser parte de una táctica que se utilice para probar los movimientos del comprador; por
ejemplo, si el comprador está solicitando muchas concesiones respecto al precio,
características y calidad de la mercancía, el negociador de la empresa proveedora puede
sostener que su respuesta depende de lo que apruebe la oficina matriz. Esto le da el
tiempo suficiente como para determinar si el comprador extranjero tiene proveedores
alternativos, las ofertas que éstos les hacen, etc.

No obstante lo anterior, en ciertos casos, la falta de autoridad del negociador para tomar
decisiones respecto al cierre de tratos será percibido de manera negativa, pues puede
considerarse que se está haciendo la negociación con la persona equivocada.

 Paciencia. Como se dijo anteriormente, el proceso de negociación en ciertos países
puede ser largo, mientras que en otros cortos. Por lo tanto, es recomendable tener
paciencia, sobre todo con países como China, Brasil o Tailandia, pues muchas veces el
demostrar impaciencia puede extender aún más las negociaciones.

Es más, los negociadores de determinados países comenzarán las negociaciones con
precios considerados como justos ––lo cual hará más corta la negociación––, mientras
que otros lo iniciarán con precios irracionales, alargándose la negociación hasta llegar al
establecimiento de condiciones y términos más razonables.

Por Ejemplo

En los países asiáticos, durante el primer encuentro es vital el intercambio de
tarjetas de presentación, debiendo ser entregadas y recibidas con ambas manos,
siendo el respeto demostrado a través de su lectura minuciosa.

Instituto Profesional Iplacex

 Ética de la negociación. Corresponde a todos aquellos juicios de valor que plantean lo
que es correcto o incorrecto, y que por ende, definen las pautas conductuales que tendrá
la persona en una situación dada, en base a su código valórico. En este aspecto,
considerando que los estándares éticos no siempre están claramente definidos, el
problema de la ética es mucho más compleja en el mercado internacional, producto de
que los juicios de valor difieren entre los grupos culturales; esto significa que lo que puede
ser correcto para los negociadores de un país, para otros puede no serlo.

 Silencio. Es preciso que los negociadores internacionales no sólo sepan comunicarse

verbalmente, sino que también manejen la comunicación no verbal. Bajo este tipo se
encuentran los períodos de silencio que en ciertas culturas son vistas como un signo
negativo del proceso de negociación, mientras que en otras es utilizado como una táctica
para conseguir mayores beneficios.

 Persistencia. Ciertas culturas perciben negativamente la insistencia en obtener una

respuesta rápida, pues perciben los negocios como una forma de placer; tal es el caso de
los emiratos árabes.

Asimismo, existen países, como Japón, en que las negociaciones son percibidas como un
medio para establecer relaciones de largo plazo, no como una situación en la cual surgen
vencedores y perdedores. Por lo tanto, con estos países deberán evitarse las
confrontaciones, puesto que ellos creen que las opiniones deben ser tratadas de manera
más informal, no en la mesa de negociación.

 Perspectiva holística. En el proceso de negociación, las concesiones deben ser utilizadas
una vez que se hayan examinado todos los aspectos que involucra la transacción

Por Ejemplo

En Estados Unidos, la entrega de obsequios de negocios de gran valor se ve
como una práctica poco ética; en cambio, en otros países esta práctica es aceptada,
incluso es más, muchas veces forma parte de la cultura.

Por Ejemplo

En Estados Unidos, los largos períodos de silencio provocan incomodidad y se
perciben como una falta de acción, por lo que llenan esos vacíos presentando nuevos
argumentos o concesiones. En cambio, los japoneses utilizan períodos de silencio más
largos, que pueden ser utilizados para que su contraparte estadounidense efectúe
concesiones convenientes (por ejemplo, crean períodos de silencio para que los
precios sean reducidos por los negociadores norteamericanos).

Instituto Profesional Iplacex

internacional; de esta forma se evita entregar beneficios innecesarios. Incluso,
generalmente, las concesiones se emplean en las fases finales de la negociación.

 Significado de los acuerdos. En determinadas partes del mundo los tratos comerciales se
cierran simplemente con un apretón de manos; mientras que en otras partes se requiere
plasmar en un contrato las condiciones acordadas en la negociación. Por lo tanto, los
acuerdos variarán de un mercado a otro.

Pese a lo anterior, una vez que las partes han llegado a acuerdos verbales, es

fundamental que tengan claro las condiciones que se han acordado; lo anterior puede ser
plasmado a través de la firma de un contrato ––cuando el comprador asume el rol de
distribuidor––; o bien, de un minucioso estudio y escrituración de los detalles, cuando se trata
de proyectos a gran escala.

Anteriormente se han dado a conocer diversas recomendaciones sobre cómo negociar

en el extranjero; esto debido a las diferencias culturales que existen entre los países. Debido
a su importancia a continuación, se darán a conocer las implicancias que surgen de dichas
diferencias para los negocios en el marketing internacional.

Por Ejemplo

Una vez que los norteamericanos han llegado a un acuerdo, esperan que éste
sea cumplido; en cambio, en los emiratos árabes una promesa puede ser considerada
como un sí o un no, lo cual dependerá de la reiteración que exista en ello; por lo tanto,
una promesa sólo puede ser una declaración con poco valor real.

Asimismo, los negociadores norteamericanos prefieren que la negociación sea

respaldada con documentos legales; en cambio, en otras partes del mundo aún no se
necesitan, y sólo se utilizan cuando la relación se encuentra en dificultades.

Por Ejemplo

Cuando se celebran contratos que necesitan de esfuerzos cooperativos, las
responsabilidades que asumirán cada una de las partes deben ser claramente
definidas. Caso contrario, las obligaciones que se previeron podrían constituirse en el
deber de una y en costos para otra. Tal es el caso de aquellas situaciones en las que
se utilizan contratistas extranjeros que deben asumir la responsabilidad por las
demoras en la entrega de las obras de construcción, y cuyo incumplimiento en los
plazos ha sido producida por la falta de capacidad de los subcontratistas locales, los
cuales se constituyen en requisitos esenciales del contrato de obra.

Instituto Profesional Iplacex

3.3 Implicancias Provocadas por las Diferencias Culturales en los Negocios Internacionales

Como se ha estudiado anteriormente, el negocio internacional difiere del negocio
nacional debido a que los países y las sociedades son distintos. Dos implicaciones
importantes para los negocios internacionales manan de estas diferencias. La primera de
ellas consiste en la necesidad de desarrollar un entrenamiento transcultural; no sólo se debe
reconocer que las diferencias culturales existen, sino que también se debe identificar lo que
dichas diferencias significan para los negocios internacionales. Una segunda implicación
para los negocios internacionales se centra en el vínculo entre una cultura y las ventajas
competitivas nacionales.

 Entrenamiento Transcultural

Uno de los mayores peligros a los que se enfrenta una empresa que se establece en
el extranjero por primera vez, es el riesgo de estar mal informados en torno a las prácticas
empresariales de otras culturas; esto porque al llevar a cabo negocios en distintas culturas se
requiere de una adaptación a los sistemas de valores y normas de dicha cultura.

La adaptación puede abarcar todos los aspectos de las operaciones de una firma

internacional en un país extranjero: la forma en que se realizan las negociaciones, los
sistemas de pago de los incentivos para los vendedores, la estructura de la organización, el
nombre del producto, el tenor de las relaciones entre los directivos y los trabajadores, la
forma de promoción del producto, etc.; todos ellos factores sensibles a las diferencias
culturales ––recuerde que lo que es funcional en una cultura puede no serlo en otra––.

Para combatir el peligro de estar mal informados (como se señaló anteriormente), en

los negocios internacionales se debe considerar la contratación de agentes o asesores
locales, quienes colaboran con la empresa para el establecimiento de negocios en una
cultura determinada. También se debe garantizar que los ejecutivos del país de origen sean
lo suficientemente cosmopolitas para entender la forma en que las diferencias culturales
afectan las prácticas empresariales en el marketing internacional. La transferencia de
ejecutivos al extranjero, sobre la base de intervalos regulares de tiempo, para exponerlos a
distintas culturas ayuda a construir un equipo de ejecutivos cosmopolitas. Por ejemplo,
Hitachi ahora adopta esta postura, en su conversión de compañía japonesa en compañía
global.

Un negocio internacional también debe estar constantemente en guardia con relación

a los peligros del comportamiento etnocéntrico. El etnocentrismo es la creencia en la
superioridad de la propia cultura o de un grupo étnico; por lo que esta creencia se encuentra
acompañada de un menosprecio hacia la cultura de otros países. Desgraciadamente, el

Instituto Profesional Iplacex

etnocentrismo todavía prevalece; muchos estadounidenses, franceses, japoneses, ingleses,
lo exhiben. Con lo desagradable que es, el etnocentrismo es una realidad y un factor contra
el cual los negocios internacionales deben tomar precauciones.

 Cultura y Ventaja Competitiva

La cultura y la ventaja competitiva nacional son elementos que se encuentran
estrechamente relacionados. Esto porque los sistemas de valores y normas de un país
afectan los costos relativos de las actividades empresariales en dicho país. Los costos para
hacer negocios en un país influyen en la capacidad empresarial para obtener las ventajas
competitivas en el mercado global.

Por Ejemplo

Las actitudes hacia la cooperación, entre los directivos y trabajadores, hacia el trabajo y
hacia el pago de intereses están influidas por la estructura social y la religión. Es así como se
puede afirmar que el conflicto de clase entre los trabajadores y los directivos, que se
encuentran en la sociedad británica, y que provoca una desorganización industrial, eleva los
costos de las actividades empresariales en esa cultura. De manera similar, las leyes islámicas
que prohíben el pago de intereses, pueden elevar los costos para hacer negocios, mediante la
limitación del sistema bancario de un país.

Instituto Profesional Iplacex

Continuación Ejemplo

En contraste, Japón es un claro ejemplo sobre la forma en que la cultura
determina las ventajas competitivas. Algunos analistas han afirmado que la cultura del
Japón moderno reduce los costos de los negocios en relación con los costos de la
mayoría de las naciones occidentales. El énfasis japonés en el sentido de pertenencia a
los grupos, la lealtad, las obligaciones recíprocas, la honestidad y la educación fomenta
la competitividad de las compañías japonesas. El énfasis en el sentido de pertenencia a
los grupos y la lealtad estimula a los individuos a identificarse fuertemente con las
compañías para las cuales trabajan. Esto tiende a promover una ética de trabajo arduo
y una cooperación entre el cuerpo directivo y los trabajadores “para el bien de la
empresa”. Además, las obligaciones recíprocas y la honestidad ayudan a crear una
atmósfera de confianza entre las compañías y sus proveedores, lo que deriva en
relaciones duraderas de un trabajo conjunto, como la reducción de inventarios, el
control de calidad y el diseño de factores que han demostrado mejorar la competitividad
de una organización. Este nivel de cooperación no es propio de los países de
Occidente, en donde la relación entre una compañía y sus proveedores tiende a ser a
corto plazo, estructurada alrededor de la posibilidad competitiva, en lugar de aquella
basada en compromisos mutuos perdurables. Además, la disponibilidad de un gremio
de mano de obra altamente calificada, constituida en su mayoría por ingenieros, ha
ayudado a las empresas japonesas a desarrollar innovaciones relativas al proceso de
reducción de costos que ha incrementado su productividad.

Como se puede observar, los factores culturales pueden ayudar a explicar la

ventaja competitiva de la que tantas empresas japonesas disfrutan dentro del mercado
global. El auge de Japón como potencia económica durante la segunda mitad del siglo
XX puede, en parte, atribuirse a las consecuencias económicas de su cultura.

También se puede afirmar que la cultura japonesa favorece en menor medida la

actividad empresarial que, por ejemplo, la sociedad estadounidense.

En muchas formas, la actividad empresarial es producto de una concepción
individualista, en ninguna forma una característica clásica de los japoneses. Esto puede
explicar por qué las empresas estadounidenses, y no las corporaciones japonesas,
dominan las industrias en las que la actividad emprendedora y la innovación son
apreciadas, como el software de computadoras y la biotecnología. Por supuesto,
existen obvias excepciones a esta generalización. Masayoshi Son reconoció el
potencial del software de manera mucho más rápida que cualquier otro gigante
corporativo en Japón, por lo que estableció su compañía, Softbank, en 1981, que desde
entonces se ha constituido como el distribuidor más importante de software de Japón.
Pero individuos como Son conforman la excepción que prueba la regla, pues no ha
habido una oleada de empresas innovadoras de alta tecnología en Japón equiparables
a las que constantemente se manifiestan en Estados Unidos.

De acuerdo a lo anterior, para el negocio internacional, la relación entre las culturas y
las ventajas competitivas es importante por dos razones.

Instituto Profesional Iplacex

En primer lugar, el vínculo sugiere que los países son propensos a producir los
competidores más viables.

En segundo lugar, la conexión entre cultura y las ventajas competitivas tiene
implicaciones importantes en cuanto a la elección de los países para establecer plantas
productivas y llevar a cabo negociaciones.

Por Ejemplo

Las empresas estadounidenses probablemente comprobarán el aumento
continuo de competidores dinámicos que, además de ser eficientes, producen a
precios competitivos en aquellas naciones de la cuenca del Pacífico, en donde una
combinación de una economía de libre mercado, una ideología confuciana, estructuras
sociales de orientación colectiva y sistemas educativos avanzados pueden
encontrarse; tal es el caso de países como Corea del Sur, Taiwán, Japón y cada vez
más China.

Por Ejemplo

Suponga que una compañía debe escoger entre dos países, A y B, para
ubicar una planta productiva. Ambos países se caracterizan por tener costos de
mano de obra relativos bajos, un buen acceso a los mercados mundiales,
aproximadamente el mismo tamaño (en función de la población) y se encuentran en
una etapa similar de desarrollo económico.

En el país A, el sistema educativo es subdesarrollado, la sociedad se

caracteriza por una marcada estratificación entre las clases altas y las clases bajas,
la religión dominante enfatiza la importancia de la reencarnación y, para concluir el
cuadro, existen tres grupos lingüísticos importantes. En el país B, el sistema
educativo se encuentra desarrollado, no existe la estratificación social, la
identificación con el grupo está determinada por la cultura, la religión dominante
enfatiza la virtud del trabajo arduo y sólo existe un grupo lingüístico. De acuerdo a lo
anterior, ¿qué país conforma el mejor sitio de inversión?

Instituto Profesional Iplacex

4. LA ÉTICA EMPRESARIAL EN LOS NEGOCIOS INTERNACIONALES

Según el Diccionario de la Real Academia Española, la ética corresponde al “conjunto
de normas morales que rigen la conducta humana”. Por lo tanto, la ética empresarial
contempla todos aquellos principios o pautas que norman el comportamiento de los
ejecutivos de una determinada cultura, y que se basan en juicios de valor que definen lo que
está bien o mal. En este sentido, como se señaló anteriormente, lo que puede ser correcto
para un norteamericano, quienes utilizan un estilo más duro para negociar, puede no serlo
para un japonés, que generalmente buscan crear lazos de largo plazo, y por ende, evitar el
juego de ganadores y perdedores.

De acuerdo a lo anterior, la ética se considera como una ciencia de carácter

normativo, pues se ocupa de todas aquellas normas de la conducta humana.

Como se ha visto en el transcurso de esta unidad, en los negocios internacionales las
normas morales no se encuentran claramente definidas, pues en los mercados
internacionales las personas presentan diferencias culturales que provocan la existencia de
juicios de valor distintos entre un país y otro.

Continuación Ejemplo

Definitivamente, el país B. La cultura del país B favorece el modo capitalista
de producción y la armonía social, mientras que la cultura del país A no lo hace. En
el país A, el conflicto entre los grupos directivos y los trabajadores, y entre los
diferentes grupos lingüísticos, puede conducir a una fractura social e industrial, que
incrementarían los costos de hacer negocios. La carencia de un buen sistema
educativo y el predominio de una religión que enfatiza el comportamiento ascético
como forma de lograr un avance en la próxima vida, también pueden determinar
adversamente los objetivos empresariales.

El mismo tipo de comparación podría hacerse para un negocio internacional

que intenta decidir el sitio idóneo para lanzar sus productos, el país A o B.
Nuevamente, el país B sería la elección lógica ya que los factores culturales
sugieren mayor nivel de crecimiento económico. En contraste, la cultura del país A
puede producir un estancamiento económico.

Instituto Profesional Iplacex

En Estados Unidos, el soborno fue una práctica que se convirtió en un problema
nacional para sus empresas en la mitad de los años setenta, cuando se reveló que empresas
norteamericanas pagaban recompensas políticas a beneficiarios extranjeros8. En esa época,
en Estados Unidos aún no se legislaba contra el pago de sobornos en el exterior. Sin
embargo, las reglas establecidas por la Securities and Exchange Commission9 ––SEC––
exigieron a las corporaciones públicas elaborar informes de todos sus gastos; así, los
ejecutivos de aquellas corporaciones que no fueron capaces de justificarlos, estuvieron
sujetos a cargos de violación a las regulaciones de la SEC. Este problema tomó mayores
proporciones que aquéllas provocadas por no exhibir los gastos, cuando se centró la
atención en la conducta ética de los ejecutivos.

El argumento al cual acudió el mundo empresarial para defenderse de los cargos fue
señalar que sin sobornos los negocios no se producían, puesto que si no pagaban ellos otra
firma estaría dispuesta a pagarlos, quitándoles la venta. Además, señalaron que el soborno
no era sancionado en ninguna parte del mundo, ni siquiera en aquéllos en los que se
constituye como una práctica generalizada. En base a ello, surge el dilema entre lo ético y lo
que es beneficioso para la empresa.

El soborno presenta diversas clasificaciones, pudiendo variar desde el pago a un
funcionario o a un alto directivo, con el fin de agilizar la tramitación de documentos, hasta
pagar millones de dólares a un jefe de estado para asegurar el trato preferencial a una
empresa determinada.

8
Cateora, Philip R.; Marketing Internacional, Editorial Irwin, España, 1995, octava edición, p.163.

9
Securities and Exchange Commission, en español Comisión de Bolsa y Valores, es un agencia encargada de

brindar protección a los inversionistas, mantener la eficiencia de los mercados, y facilitar la formación de capital.

Por Ejemplo

Los cambios de último minuto que realizan los negociadores rusos provocan
malestar en los negociadores occidentales. Sin embargo, dicha conducta ––que podría
ser poco ética para nosotros––, forma parte de su cultura, y por ende, de acuerdo a su
código de valores es correcta.

Por Ejemplo

El mundo empresarial expuso la siguiente situación: ¿qué haría usted si ocupara
un alto cargo en una empresa de aeronaves, y debiera decidir si efectuar un pago de
USD 10 millones o no? ––pago que permitiría asegurar una venta de USD 200
millones––, debiendo considerar en ello que compañías extranjeras estarían
dispuestas a pagarlo, y por ende, a adjudicarse el negocio.

Instituto Profesional Iplacex

De acuerdo a lo anterior, el soborno se puede definir como: “el pago que se realiza a
alguien para obtener una ventaja ilegal”. Por lo tanto, el soborno es un acto mediante el cual
se ofrece a otra persona ––ya sean funcionarios o directivos de empresas privadas o
públicas–– cualquier beneficio (en dinero o especie), con el fin de inducirla a prestar ayuda
inapropiada, contraria a sus deberes para con el gobierno o la empresa que lo empleó.

Las formas que puede adoptar el soborno, y que pueden no serlo, son:

a) La extorsión; corresponde a aquellos actos coercitivos realizados en contra de alguna

persona, mediante los cuales se obtiene un pago u otro provecho.

b) La lubricación; consiste en la entrega de bajas sumas de dinero a funcionarios de menor
rango en países donde estas conductas no se encuentran prohibidas por ley, con el fin de
que dicho funcionario realice sus deberes cotidianos de manera más rápida o eficiente.

c) El cohecho; al contrario de la lubricación, involucra grandes sumas de dinero, que tendrán

como objetivo tentar a un funcionario para que cometa un acto ilegal en beneficio de la
persona que ofrece el soborno. Tales actos contemplan hacer “la vista gorda” sobre
determinadas prácticas, no hacer el trabajo, o quebrantar la ley.

d) La cuota de agente; se utiliza cuando el empresario no conoce el mercado extranjero, y

contrata los servicios de un agente o asesor local que se encargará de representar a la
empresa en dicho país, quien realizará un trabajo más eficiente y minucioso que alguien
que no tenga un conocimiento acabado de dicho mercado.

4.1 Decisiones Ética y Socialmente Responsables en la Empresa Internacional

Idealmente, los empresarios nacionales e internacionales deberían comportarse de
una manera ética y socialmente responsable; sin embargo, muchas veces las respuestas a
las decisiones no son tan simples, esto porque la empresa internacional se enfrenta a
diversas culturas en las cuales puede no existir una legislación local sobre la materia, se
pueden condenar determinadas prácticas, o bien, se beneficia a empresas que están
dispuestas a hacer lo que sea necesario para lograr sus objetivos, respecto a aquéllas que
se niegan a realizar prácticas consideradas como no aceptables.

Por Ejemplo

Suponga que un gobierno determinado ha licitado un contrato de exportación; en
este caso, el soborno podría ser utilizado para influir sobre la decisión del proceso de
licitación y lograr la adjudicación del contrato.

Instituto Profesional Iplacex

Por lo tanto, para la empresa internacional es una tarea compleja el ser éticamente
correcto y socialmente responsable, debido a que se ve enfrentado a códigos de valores y
sociales, así como a necesidades económicas diferentes a los propios.

Las áreas básicas que deben considerar las empresas en sus operaciones normales

al tomar decisiones, definir políticas y asumir compromisos empresariales, son:

a) Políticas de empleo
b) Protección al consumidor
c) Protección ambiental
d) Compromisos políticos
e) Derechos y libertades fundamentales.

Pese a que estas áreas básicas se encuentran, en la mayor parte de los países,

establecidas por ley, éstas se constituyen en el marco ético mínimo sobre el cual debe versar
la conducta del empresario. Es decir, generalmente la conducta ética de la empresa debe ser
superior a lo establecido por ley, ya que esto prueba la moralidad social y personal de cada
individuo.

Los principios básicos mediante los cuales la empresa local puede identificar entre lo

que es correcto y no lo es, se muestran en el siguiente cuadro.

Cuadro Nº 8: Principios Éticos

Principio Pregunta

Ética utilitaria ¿La acción optimiza el bien común o beneficia a
todas las agrupaciones?

Derechos de las partes ¿La acción respeta los derechos de los
individuos involucrados?

Justicia o imparcialidad ¿La acción respeta los cánones de justicia o
imparcialidad para todos los involucrados?

Las respuestas a las interrogantes expresadas en el cuadro anterior, permitirán a la
empresa identificar el grado en que sus decisiones son correctas o incorrectas, y si los
resultados de las acciones son ética o socialmente responsable. Asimismo, el saber si las
acciones son legales, si éstas tendrían el apoyo de los clientes, funcionarios públicos,
accionistas, etc., constituyen una buena medida para evaluar si la decisión es buena o mala
socialmente.

1

COMERCIALIZACIÓN INTERNACIONAL

UNIDAD III
LA DIRECCIÓN Y MEZCLA DEL MARKETING INTERNACIONAL

2

INTRODUCCIÓN DE LA UNIDAD

Las empresas locales que ingresan al mercado internacional, para desarrollar con
éxito sus operaciones, deben llevar a cabo un proceso de planificación estratégica a través
del cual definan los objetivos que buscan alcanzar a través del tiempo en tales mercados,
debiendo orientar sus esfuerzos hacia su alcance, lo que requerirá del establecimiento de
diversas estrategias orientadas al producto a ofrecer, al precio a fijar, al canal de distribución
a seleccionar y a la promoción a diseñar.

Considerando lo anterior, en la presente unidad se abordará la dirección de marketing

global, en donde se analizará la planeación estratégica de la empresa internacional y los
diversos elementos que conforman la mezcla de marketing de la empresa que opera en los
mercados extranjeros.

Al comenzar la unidad, se estudiará la dirección de marketing en un contexto global,

haciendo hincapié en la planeación estratégica que debe desarrollar la empresa con
orientación internacional, en donde se podrán identificar los tipos de enfoque u orientaciones
que puede seguir la compañía a escala internacional, y sus principales diferencias; además,
se examinarán las diversas etapas que integran al proceso de planeación internacional.

Posteriormente, se analizará el elemento de la mezcla comercial denominada

producto, representado por el conjunto de atributos físicos o intangibles que se ofrecen al
mercado; en donde se darán a conocer las diversas características que los distinguen y se
discutirá la necesidad de adaptación o estandarización del producto al penetrar a mercados
extranjeros, así como los factores que influyen en la decisión de adecuar el mismo.

Luego, se examinarán las estrategias relacionadas con la fijación del precio, único

elemento que aporta ingresos a la empresa; en donde se podrán identificar las diversas
etapas que componen al proceso de fijación de precios, y el efecto escalada de precios que
se produce al exportar productos, debido a los costos adicionales que involucra la operación
internacional.

A continuación, se estudiarán los canales de distribución y las diversas estructuras

que puede utilizar la empresa para el movimiento físico de los productos; dándose a conocer
los factores que influyen sobre el diseño del canal, y la importancia de la selección de los
miembros que lo compondrán.

Para finalizar, se abordará el papel de la comunicación en los mercados

internacionales, en donde se distinguirán las diversas fases que permiten elaborar la
estrategia promocional que utilizará la empresa.

3

FUNDAMENTACIÓN DE LA UNIDAD

La empresa doméstica que desea operar a escala internacional deberá evaluar el
ambiente de los mercados extranjeros en los que desea penetrar, pues sólo así podrá
identificar las necesidades que presenta el consumidor internacional. En este sentido, resulta
de vital importancia realizar una planeación estratégica que abarque no sólo el contexto
nacional, sino también el internacional, sobre todo cuando ésta comienza a desarrollar este
tipo de orientación. En efecto, la planeación estratégica servirá para establecer objetivos
determinados, así como los cursos de acción que permitirán darles alcance; pudiendo la
compañía, de este modo, anticiparse al futuro, condición esencial en mercados competitivos
donde el primero en llegar logra apropiarse de una mayor participación de mercado.

Considerando lo anterior, los cursos de acción contemplan un conjunto de estrategias

comerciales que el proveedor o fabricante no debe dejar al azar, sino que deben
determinarse en base a las características propias de la empresa, del mercado objetivo
internacional, y del producto. Así, teniendo una visión completa de la situación, la empresa
podrá tomar decisiones sobre el producto a ofrecer, los canales de distribución a utilizar, el
precio a fijar, y el tipo de comunicación a establecer con sus diferentes públicos
(intermediarios y consumidor final).

Por lo tanto, el estudio de la presente unidad resulta esencial, pues el profesional que

se desempeñe en el área de comercio exterior, tomará decisiones más acertadas para su
empresa, o para aquella en la cual se desempeña, cuando comienza a operar a escala
internacional.

4

MAPA CONCEPTUAL DE LA UNIDAD

Extensión del
Mercado

Empresa Local

que desarrolla

Mercado
Multinacional

Mercado
Global

puede
ser vista

como

Orientación internacional

deberá llevar a cabo un

Proceso de Planificación
Estratégica

sus etapas son

se

estructura
a nivel

Corporativo

Estratégico

Táctico

Análisis y sondeo
preliminar

Adaptación del mix
comercial al

mercado meta

Desarrollo del
plan de marketing

Implantación y
control

sus elementos son

Producto

Precio

Plaza

Promoción

podrá estar sometido a

Adaptación

los factores que
influyen en su

deberá ser fijado en base a

Proceso de
Fijación del

Precio

su selección
depende de

Factores
Externos

las etapas para su
elaboración son

- Evaluación de
oportunidades de
comunicación

- Análisis de

decisión son

- Características

del mercado
extranjero.

- Características
del producto.

- Características
de la compañía.

Factores

está constituido por Internos

- Exploración y análisis

del mercado.
- Elaboración de la

mezcla comercial
- Selección de política de

fijación de precio
- Definición de estrategia

de fijación de precios.
- Fijación del precio de

exportación.

recursos de
comunicación

- Establecimiento
de objetivos de
comunicación

- Desarrollo de
estrategias de
comunicación
alternativas

- Asignación de
estrategias
específicas de
comunicación

1 Instituto Profesional Iplacex

IDEAS FUERZA

 La dirección de marketing global requiere llevar a cabo un proceso de planeación
estratégica, mediante el cual se determine la estrategia global general de la empresa, y
se moldee la organización para lograr las metas y objetivos establecidos; lo cual implica
un proceso que permite anticiparse al futuro, al tener que definir los objetivos que
guiarán a la empresa y el establecimientos de cursos de acción que buscan darle
alcance a dichos objetivos.

 El nivel de integración internacional de la empresa está determinado por la organización
de la empresa, la orientación de la dirección y los objetivos de la empresa.

 La orientación internacional de la dirección puede abarcar tres tipos de enfoque; como
una extensión del mercado nacional, como un mercado multinacional, y como un
mercado global.

 La orientación internacional considerada como una extensión del mercado nacional, es
aquélla en la cual los mercados extranjeros son prolongaciones del mercado nacional y
la mezcla de marketing nacional se despliega, tal como está, a los mercados externos.

 La orientación internacional de la empresa considerada como un mercado multinacional,
es aquélla en la cual se ve a cada mercado como único culturalmente, desarrollándose
una mezcla de marketing adaptada para cada mercado.

 La orientación internacional vista como un mercado global, es aquélla en la cual se
considera al mundo el mercado, desarrollándose una mezcla de marketing
estandarizada para conjuntos enteros de países.

 El proceso de planeación internacional, desde una perspectiva estructural, se clasifica
en corporativa, estratégica y táctica; cada una de las cuales difiere en términos del
alcance temporal y organizacional que tienen para la empresa.

 El proceso de planeación internacional, está compuesto por una serie de etapas que
incluye: el análisis y sondeo preliminar, la adaptación de la mezcla de marketing a los
mercados objetivos, el desarrollo del plan de marketing, y la implantación y control.

 La mezcla de marketing (o marketing mix) es un conjunto de herramientas o elementos
de las cuales dispone la empresa para cumplir con sus objetivos; siendo éstos: el
producto, el precio, la plaza y promoción (cuatro pes).

 El producto (o servicio) es un conjunto de elementos tangibles o intangibles que se

diferencian de otros bienes ofrecidos en el mercado; entre estos elementos se

2 Instituto Profesional Iplacex

encuentra: la marca, el empaque, la presentación, el uso, el método de operación, la
calidad, el servicio y los efectos del país de origen.

 Una empresa que se desenvuelve en los mercados internacionales, tendrá cuatro
alternativas para ofrecer el producto; venderlo en el exterior tal como se ofrece en el
mercado nacional; adaptarlo para los diversos mercados extranjeros; diseñar nuevos
productos para los mercados extranjeros; y diseñar un producto global, que integre las
diferencias culturales de cada país.

 Existen diversos factores que motivan la adaptación del producto; los cuales involucran
características del mercado externo, del producto, así como de la propia compañía.

 El precio es aquella cantidad de dinero que los consumidores están dispuestos a pagar

por obtener los beneficios de usar o adquirir un producto (o servicio).

 Para determinar el precio de exportación que se establece por primera vez; se pueden
adoptar tres alternativas: la disminución gradual, un precio de mercado, y el precio de
penetración.

 El establecimiento de precios de exportación está influenciado por factores internos y
externos; así como por su interacción. Los factores internos incluyen la filosofía, metas y
objetivos de la compañía; los costos de desarrollo, producción y marketing del producto
de exportación. Los factores externos se relacionan con los mercados internacionales
en general o con un mercado meta específico, e incluyen factores como características
del cliente, reglamentarias, competitivas y financieras. La interacción de estos
elementos crea oportunidades y restricciones para la fijación del precio en los diferentes
mercados.

 El proceso de fijación de precios de exportación se compone de cinco etapas sucesivas
que son; la exploración y análisis del mercado meta, la constitución de la mezcla de
marketing, la selección de la política de fijación de precios, la definición de la estrategia
de fijación del precio, y la fijación del precio de exportación.

 La escalada de precios se refiere a los costos adicionales que se generan como
resultado de la exportación de productos de un país a otro. Entre dichos costos se
encuentran; los impuestos, aranceles y costos administrativos, la inflación, la variación
del tipo de cambio, y los costos de intermediación y transporte.

 La plaza es el conjunto de entidades que conectan a productores y clientes; y cuyas
funciones abarcan desde la generación de la demanda hasta la entrega física de los
productos.

 La estructura del canal de distribución variará dependiendo del tipo de bien que se
ofrezca en el mercado; no obstante, para su diseño se deberán evaluar un conjunto de
factores internos y externos; entre los externos se encuentran las características del
cliente, la cultura de la distribución y la competencia; mientras que los factores internos

3 Instituto Profesional Iplacex

incluyen objetivos de la compañía, naturaleza del producto, capital, costo del canal,
cobertura, control, continuidad y comunicación.

 Para seleccionar los miembros que integrarán el canal, la compañía deberá considerar
el tipo de relación que busca establecer con los intermediarios, pudiendo tratarse de
distribuidores o agentes; así como también deberá determinar la forma de ingresar al
mercado internacional, ya sea por medio de la exportación directa, la exportación
indirecta, o la distribución integrada.

 La promoción es una herramienta de comunicación que permite a la compañía dar a
conocerse a sí misma o a su producto al mercado objetivo.

 El proceso de elaboración de la estrategia promocional está compuesta por una serie de
etapas que incluye; la evaluación de las oportunidades de comunicación de marketing,
el análisis de los recursos disponibles para las comunicaciones de marketing, el
establecimiento de los objetivos de comunicación de marketing, el desarrollo de las
estrategias de comunicación alternativas, y la asignación de estrategias específicas de
comunicación.

2

1. DIRECCIÓN DE MARKETING GLOBAL

El proceso de internacionalización de la empresa requiere que ésta adecue su
estructura y determine una estrategia global, a fin de poder cumplir con sus objetivos y metas
corporativos. Dichas funciones deben ser desarrolladas por la dirección de marketing de la
empresa.

La determinación de la estrategia global se inserta dentro del proceso de planeación de

la empresa; debido a su importancia para el éxito del proceso de internacionalización, a
continuación se estudiará con mayor profundidad.

1.1 Planeación Estratégica de la Empresa Internacional

Como se dijo anteriormente, una vez que la empresa decide internacionalizar sus
operaciones, convirtiéndose en una empresa internacional, deberá adaptar su estructura, con
el fin de adecuar sus recursos a los nuevos requerimientos de coordinación, comunicación y
operaciones con enfoque internacional. Además de ello, debe llevar a cabo un proceso de
planeación estratégica mediante el cual se determinarán los objetivos y estrategias de la
empresa con orientación internacional.

Enfoque (u Orientación) Internacional de la Dirección de Marketing

Puede ser vista desde tres puntos de vista de carácter operativo, que indican la
orientación internacional que presentará la empresa; como una extensión del mercado
nacional, como un mercado multinacional, o como un mercado global.

 Como una extensión del mercado nacional: en este caso, los mercados internacionales
representan una prolongación del mercado local, por lo que la presentación de la mezcla
de marketing no varía entre un mercado y otro.

 Como un mercado multinacional: en este caso, cada uno de los mercados en los que
penetra la empresa es visto como único, por lo que se debe adecuar la mezcla de
marketing en cada uno de ellos.

 Como un mercado global: en este caso, el mercado puede estar formado por un conjunto
de países, o bien, sólo por el mercado nacional, lo que dependerá de las diferencias
culturales que presenten entre ellos; por lo tanto, la mezcla de marketing se
estandarizará para grupos enteros de mercados de países. No obstante lo anterior, si se
identifica que existen diferencias culturales significativas que incidirán sobre el éxito del
programa de marketing, las adaptaciones en la mezcla de marketing se realizarán.

3

Del cuadro anterior se puede destacar que, la dirección de marketing puede contemplar
una orientación nacional (o extensiva), global, o internacional (multinacional), lo que
dependerá de las diferencias transculturales que se consideren al implementar las estrategias
de marketing en mercados extranjeros. Es así como bajo la dirección de marketing global se
contempla al mundo como un solo mercado; en cambio, la dirección de marketing
internacional supone que cada mercado foráneo se distingue culturalmente del resto de los
países, por lo que requiere de mezclas de marketing adaptadas a sus propias condiciones y
características1.

En el cuadro que se presenta a continuación, se pueden observar las principales
suposiciones relativas a las diferencias existentes entre la dirección de marketing global y
multinacional.

Cuadro Nº 1: Distinciones entre la Dirección de Marketing Global y Multinacional

Variable Dirección Multinacional Dirección Global

Ciclo de vida del
producto

En cada país, el producto se
encuentra en etapas distintas de
su ciclo vida.

El ciclo de vida del producto es
global, en donde el conjunto de
consumidores desea productos más
avanzados.

Diseño Los productos diseñados para
mercados locales requieren
adaptaciones.

En la etapa de diseño, se
consideran los criterios detectados
en estudios internacionales.

Adaptación Se requiere de la adaptación del
producto en países que
presentan diferencias culturales.

La adaptación del producto se
efectúa de manera global, de
acuerdo a las necesidades del
consumidor; por lo tanto, la
adaptabilidad del producto a cada
país es limitada.

Segmentación
de mercados

Existen diversos grupos de
mercado con características
únicas, por lo que se requieren
productos a la medida para cada
uno de ellos.

Se consideran las diferencias
nacionales y regionales.

Los grupos de mercado presentan
características similares, por lo que
se emplean productos
estandarizados.

Se genera una expansión de los
segmentos a nivel mundial.

Competencia Se generan relaciones
competitivas a nivel local.

La capacidad competitiva a nivel
nacional está afectada por la
posición global de la empresa.

1
Bajo la dirección de marketing extensiva del mercado nacional, se considera que no existen diferencias

culturales con los países extranjeros, por lo que se puede pensar que el mercado local y el resto de los países es
visto como un solo mercado, al que se le aplican las mismas estrategias utilizadas a nivel doméstico.

4

Variable Dirección Multinacional Dirección Global

Producción Los productos al tener que
adaptarse a los gustos de cada
mercado, limitan la producción
estandarizada.

La producción se encuentra
estandarizada a nivel global, siendo
las adecuaciones posibles mediante
diseños modulares.

Consumidor Las diferencias entre países son
definidas de acuerdo a los
gustos y preferencias del
consumidor.

Existe una globalización de los
deseos y preferencias del
consumidor.

Producto Las diferencias de los productos
se basan en características,
diseño, funciones, estilo e
imagen.

Para aumentar el valor del producto
estandarizado, se hace hincapié en
la distinción.

Precio Los consumidores están
dispuestos a pagar más por un
producto hecho a la medida.

Los consumidores están dispuestos
a adquirir un producto estándar, si
éste tiene un precio menor.

Promoción La imagen del producto local es
sensible a las diferencias
nacionales.

La imagen del producto global es
sensible a las diferencias nacionales
y a las necesidades globales.

Distribución Se emplean canales de
distribución locales.

Se emplean canales de distribución
globales (los que se encuentran
estandarizados).

En relación a la planeación estratégica (elemento primordial de la dirección de
marketing); como se dijo anteriormente, a través de ella se definen los objetivos de la
empresa y las estrategias que permitirán darles alcance a dichos objetivos. De acuerdo a ello,
se puede decir que la planeación estratégica es un proceso que permite anticiparse al futuro;
pues busca identificar las variables externas e incontrolables que pueden incidir sobre las
fortalezas, debilidades, objetivos y metas de la empresa, de modo tal de conseguir un fin
deseado. En otras palabras, mediante la planeación estratégica se establecen cursos de
acción que permitirán darle alcance a los objetivos propuestos, haciendo de esta forma que
ocurran situaciones que de otra forma no pasarían.

En términos generales, los principios básicos que guían la planeación estratégica son

similares entre una empresa nacional y otra con orientación internacional. Sin embargo, el
proceso de planeación internacional tenderá a ser más complejo debido a que la empresa se
desenvuelve en países con diversos entornos operativos, además de existir en su estructura y
mecanismos de control mayor complejidad.

Como se ha mencionado anteriormente, la planeación estratégica se encuentra

relacionada con el planteamiento de objetivos; así como con los mecanismos que permitirán
alcanzarlos. En este aspecto, el proceso de planeación puede plantearse en términos de
niveles jerárquicos, relacionados con la estructura de la organización en los cuales se lleva a
cabo: corporativo, estratégico y táctico.

5

En el cuadro que se muestra a continuación, se pueden observar las principales
características de la planeación desde el punto de vista estructural.

Cuadro Nº 2: Planeación desde el Punto de Vista Estructural

Nivel de Planeación Características

Corporativa - Objetivos generales que contemplan a la empresa como un
todo.

- Es de largo plazo.

Estratégica - Se lleva a cabo en los niveles superiores de la organización, y
está vinculada con productos, capital, investigación, además de
los objetivos de corto y largo plazo.

Táctica - Representan acciones concretas.
- Requiere de la asignación de recursos para implantar las metas

de planeación estratégica en mercados determinados.
- Los planes se realizan a nivel local (implementados en cada

mercado), y contemplan aspectos de marketing y publicidad.

El proceso de planeación estratégica genera importantes beneficios a la empresa

internacional, puesto que a través de ella obtendrá el marco para el análisis de oportunidades
y amenazas que surgen en los mercados internacionales, así como también sirve de base
para la coordinación de la información presente en los diversos mercados. Por lo tanto, la
planeación permite explorar las diversas variables que pueden influir sobre el éxito del
programa de marketing, haciendo que participen en ello, todos aquellos individuos
responsables de su implantación. Junto con lo anterior, para asegurar el éxito de la
planeación, es vital que los objetivos y recursos empresariales sean evaluados, lo cual
involucra la evaluación del compromiso internacional por parte de la dirección.

Respecto a la evaluación de los objetivos y recursos empresariales; este análisis debe

efectuarse en las diversas fases del proceso de planeación. Es posible que cada nuevo
mercado al cual penetra la empresa requiera de una evaluación de los compromisos
existentes, relacionados con los objetivos y recursos de la empresa matriz; es decir, cuando la
empresa decide ingresar a un nuevo mercado, es necesario analizar los objetivos que se
plantean en dicho mercado respecto a los de la compañía global, puesto que éstos deben ser
coherentes entre sí.

En efecto, el planteamiento de objetivos permite clarificar el enfoque que tendrán cada

una de las divisiones de la empresa (nacionales e internacionales), haciendo que las políticas
––desprendidas de los objetivos de la compañía––, sean congruentes entre sí. De esta forma,
cuando no existen objetivos claros o bien definidos, las empresas pueden realizar actividades
en mercados extranjeros que entren en conflicto con sus objetivos corporativos.

6

Considerando el ejemplo anterior, sólo una vez que los objetivos corporativos estén
bien definidos, podrán concertarse las diferencias presentadas entre las actividades de la
empresa en mercados internacionales y dichos objetivos.

Respecto al nivel de compromiso de la dirección en relación con la orientación

internacional; una vez que se han definido los objetivos corporativos, se debe identificar si la
dirección está preparada para responder con éxito a las exigencias planteadas por las
operaciones internacionales. En otras palabras, se debe evaluar qué tan dispuesta está la
dirección para asumir un compromiso real respecto al proceso de internacionalización;
compromiso que es medido en términos de recursos monetarios y humanos asignados a las
operaciones internacionales, además del horizonte temporal contemplado para permanecer
en los mercados extranjeros y lograr una rentabilidad sobre la inversión realizada.

El análisis del nivel de compromiso de la dirección respecto a las operaciones de

marketing internacional es vital puesto que generalmente influye sobre el nivel de compromiso
empresarial.

Por Ejemplo

Suponga que una empresa desea desarrollar el mercado internacional en el largo
plazo, pero ingresa a un país extranjero que brinda oportunidades de mercado de corto
plazo; en esta situación existiría incoherencia entre los objetivos principales de la
compañía y las actividades de la empresa en el exterior.

Por Ejemplo

Cuando la dirección tiene certeza sobre su éxito en los mercados internacionales,
probablemente organizará y asignará los recursos necesarios para penetrar en dichos
mercados, contemplando mecanismos de distribución, promoción y formas organizativas
eficientes, que logren el impacto deseado.

En cambio, cuando la dirección presenta dudas respecto al éxito de las
operaciones internacionales, es probable que la penetración a los mercados extranjeros
no presente el compromiso requerido, lo que influirá sobre las mezclas de marketing
utilizadas en el mercado extranjero; en este escenario, se emplearán estructuras
organizacionales poco eficientes, a fin de no comprometer muchos recursos en una
actividad que no tiene el completo apoyo de la dirección.

7

1.1.1 Proceso de Planeación Internacional

Como se ha mencionado anteriormente, independiente de si la empresa se
desenvuelve en varios mercados extranjeros o penetra por vez primera a otro país, el proceso
de planeación es un factor de éxito empresarial.

Así, las empresas que se desenvuelven en mercados extranjeros deberán decidir

respecto a la forma en que serán asignados los recursos entre los distintos mercados y
productos, en qué nuevos mercados penetrar y de cuáles retirarse, y qué productos
desarrollar y cuáles abandonar. En cambio, cuando la empresa ingresa por primera vez al
mercado internacional, deberá tomar importantes decisiones sobre los productos que ofrecerá
en dicho mercado, sobre qué mercados operará, y qué nivel de compromiso asumirá
(recuerde que involucra compromiso en términos de recursos).

Este conjunto de situaciones debe ser analizado de manera sistemático mediante un

procedimiento que permita tomar la mejor decisión, lo cual se efectúa por medio del “proceso
de planeación internacional”. Por lo tanto, este proceso sirve como una pauta e involucra
procedimientos sistemáticos que permiten la identificación de oportunidades y amenazas, así
como el desarrollo de planes de acción orientados a aprovechar tales oportunidades y
aminorar las amenazas detectadas.

En la siguiente figura se muestran las diversas etapas que componen al proceso de

planeación internacional, y que se constituye en una guía para aquellas empresas que operan
en diversos países.

8

Figura Nº 1: Proceso de Planeación Internacional2

Etapa 1
Análisis y sondeo preliminar.
Armonizar las necesidades
de la empresa y del país

Etapa 2
Adaptación de la

mezcla de marketing a
los mercados objetivos

Etapa 3
Desarrollo del

plan de
marketing

Etapa 4
Implantación y

control

Elementos incontrolables del
entorno, carácter de la

empresa y criterios de sondeo

 Carácter de la empresa
- Filosofía
- Objetivos
- Recursos
- Estilo de dirección
- Organización
- Restricciones financieras
- Habilidades de dirección y

marketing
- Productos
- Otros.

 Restricciones del país anfitrión
- Políticas
- Legales
- Económicas
- Otras

 Restricciones del país de
origen
- Económicas
- Político/legales
- Competitivas
- Tecnológicas
- Culturales
- Geográficas
- Estructuras de distribución

Necesidades de la
mezcla de marketing

 Producto
- Adaptación
- Nombre de marca
- Características
- Envase
- Servicio
- Garantía
- Estilo

 Precio
- Políticas de crédito
- Descuentos

 Promoción
- Publicidad
- Venta personal
- Promoción de ventas
- Marketing directo
- Relaciones públicas

 Distribución
- Logística
- Canales

Desarrollo del plan
de marketing

 Análisis de la
situación

 Objetivos y
metas

 Estrategia y
tácticas

 Presupuestos

 Programas de
acción

Implantación,
evaluación y

control

 Objetivos

 Estándares

 Asignar
responsabili-
dades

 Medir el
resultado

 Corregir
errores

A continuación, para su mayor comprensión, se analizarán a grandes rasgos cada una
de las etapas del proceso de planeación internacional.

 Etapa 1. Análisis Preliminar y Sondeo: armonización de las necesidades de la empresa y
del país.

2
Cateora, Philip; “Marketing Internacional”, Editorial Irwin, 1995.

9

Independiente del grado de participación que presente la empresa en relación a las
actividades de marketing internacional ––baja o alta participación––, el primer aspecto que
debe ser analizado durante el proceso de planeación (internacional), es el mercado potencial.
Es decir, se deberá determinar en qué país y en qué mercado particular de éste se deberán
invertir los recursos.

En este sentido, es importante que las características que identifican a la empresa

––tales como: estilos de dirección, recursos, productos, filosofía, políticas, objetivos, etc.––,
sean coherentes con las barreras de un país; de modo tal de poder potenciar la empresa y no
verse limitado por las restricciones impuestas.

Por lo tanto, durante el sondeo o exploración de los mercados internacionales, se

deberán evaluar los diversos países, de manera tal de identificar aquéllos que presentan
mayor potencial, siendo eliminados el resto (quienes no ofrecen beneficios para una
consideración posterior).

Para poder realizar el análisis de los diversos países de interés, se deberán definir los

criterios de sondeo, los cuales se obtienen a partir de las características propias de la
empresa (objetivos, recursos, debilidades, etc.). En efecto, es esencial tener claro los motivos
que impulsan a la empresa a ingresar a mercados extranjeros, así como los beneficios que se
esperan obtener de dicha inversión. Asimismo, los objetivos y el compromiso gerencial en
relación a las actividades de carácter internacional son aspectos a considerar al momento de
definir los criterios de sondeo.

Entre los criterios de sondeo que deben ser considerados por la empresa para poder

efectuar el análisis del mercado potencial se encuentran; nivel de riesgo país (estabilidad
política, económica, etc.), requisitos legales aceptables, nivel de competencia adecuada y
aceptable, retorno de la inversión, etc.

Una vez que han sido definidos los criterios de sondeo, se deberán evaluar cada uno

de los factores del entorno ––tanto del país de destino como de origen––, que pueden influir
en la operación de la empresa, y que se constituyen en elementos incontrolables para ésta.
Entre dichos factores se encuentran las restricciones existentes en el país anfitrión y de origen
––factores políticos, económicos, legales, etc.––, siendo el análisis a nivel internacional

Por Ejemplo

La empresa local que planea generar un “mercado global”, se abocará a aquellos
mercados que presentan menor distancia psicológica; es decir, se dirigirá a países que
presenten características homogéneas, que den oportunidades para la estandarización.
En cambio, aquella empresa local que pretende extender su mercado nacional, se
orientará a aquellos países que logren aceptar las mezclas de marketing implementadas
en el lugar de origen.

10

mucho más complejo que el nacional, puesto que la empresa se enfrenta a una serie de
barreras desconocidas, o que le son poco familiares.

Luego de haber realizado la evaluación del mercado potencial, mediante la utilización

de criterios de sondeo, se obtendrá información que permitirá:

- Analizar el potencial que presenta un determinado mercado de interés.
- Identificar los posibles problemas que podría enfrentar la empresa en dicho mercado, y

que harían eliminarlo de una consideración posterior.
- Distinguir los factores provenientes del entorno que requieren de un examen más

profundo.
- Definir si es posible estandarizar la mezcla de marketing, o bien, la forma en que debe ser

adaptada para conseguir satisfacer las necesidades del mercado extranjero de interés.
- Desarrollar e implementar un plan de acción de marketing3.

En resumen, luego de haber realizado el sondeo, la dirección de la empresa tendrá que

decidir cuál es(son) el(los) mercado(s) objetivo(s) seleccionado(s), debiendo reconocer cuáles
son los potenciales problemas y oportunidades que surgen de él (ellos); además de lo
anterior, se dará inicio al desarrollo del programa de marketing.

 Etapa 2. Adaptación de la mezcla de marketing a los mercados objetivo.

La mezcla de marketing está compuesta por cuatro elementos; precio, producto, plaza
(distribución), y promoción; cada uno de los cuales será abordado con mayor profundidad más
adelante.

En base al análisis efectuado en la etapa 1 ––mediante el cual se logra identificar el o

los mercados objetivos––, se deberá realizar un análisis más profundo de la mezcla de
marketing utilizada por la empresa en los mercados internacionales, ya que a través de éste
se podrá definir si es necesario adaptarla a los requerimientos del mercado objetivo (caso del
mercado multinacional), o bien, si puede estandarizarse para ser abordado como un mercado
global.

Es muy importante que las decisiones que se tomen en esta etapa sean las acertadas,

puesto que los errores provocan grandes costos e ineficiencias para la empresa; en este
sentido, los problemas que pueden surgir se orientan en: ofrecer productos que no son
atractivos o que no logran la aceptación del mercado objetivo; establecer precios

3
El plan de acción representa la traducción táctica de una estrategia, cuyo horizonte temporal suele ser de un

año. El plan de acción está compuesto por objetivos (metas) específicos, las actividades que permiten alcanzar
las metas, y los recursos que le darán curso a los planes.

11

inapropiados; utilizar elementos promocionales poco adecuados a la cultura del país, empleo
de canales de distribución deficientes, etc.

Considerando lo anterior, el principal objetivo de esta etapa es definir una mezcla de

marketing adecuada a las barreras culturales provenientes del entorno incontrolable de la
empresa, que permita darle alcance a los objetivos establecidos por la empresa de manera
eficiente.

Junto con lo anterior, en esta etapa, la dirección comercial podrá definir si existen
posibilidades de estandarizar la mezcla de marketing, a fin de poder abocarse a los mercados
de una manera global.

Generalmente, de este análisis se desprende que es necesario un cambio profundo en
la mezcla comercial, lo cual muchas veces trae consigo desistir de ingresar a un mercado
particular.

Por Ejemplo

Suponga que CCU desea ingresar al mercado norteamericano con productos
cerveceros; en este caso, el director de producto deberá responder ciertas
interrogantes, a fin de poder establecer una mezcla de marketing adecuada; entre
éstas: ¿cuál es la categoría que le otorga a la cerveza, el norteamericano, en términos
de jerarquía, como producto de consumo?, ¿el consumo percápita de cerveza en
Norteamérica es alto o bajo?, ¿cómo se consume la cerveza: sola, mezclada con
otras bebidas, etc.?, ¿qué tipo de cerveza prefieren: negra, blanca, extra-fuerte, de
alta fermentación, etc.?

Una vez que el director de producto responda ésta y muchas otras preguntas

relacionadas con el país anfitrión ––por ejemplo, a qué hora beben cerveza, es una
forma de rebelión de los jóvenes, el consumo se realiza para situaciones especiales
(como fiestas, cumpleaños, etc.), a qué edad comienzan las personas a beber
cerveza, etc.––, podrá analizar e identificar la mezcla de marketing adecuada para
dicho mercado.

Por Ejemplo

Puede que el envase del producto tenga que ser presentado en otro formato, con
colores diferentes, y hasta con otra marca; para lograr la aceptación del mercado
consumidor. Asimismo, puede ser necesario fijar un precio demasiado alto, que produzca
que el mercado objetivo no pueda comprarlo; entre otras situaciones.

12

En conclusión, a partir de esta etapa se pueden responder tres interrogantes
fundamentales, a saber:

a) Cuáles son los elementos de la mezcla de marketing que tienen posibilidad de ser

estandarizadas; y en qué lugar (o mercado) es posible culturalmente dicha
estandarización.

b) Para que la mezcla de marketing sea aceptada por el mercado objetivo, qué adaptaciones
culturales y ambientales serán requeridas.

c) Los costos incurridos para la adaptación de la mezcla de marketing, permitirán ingresar al
mercado de manera beneficiosa.

 Etapa 3. Desarrollo del plan de marketing.

El plan de marketing debe ser desarrollado para el mercado objetivo seleccionado,
pudiendo utilizar una estrategia de estandarización (enfoque de mercado global), o bien, una
de adecuación respecto a las características propias del país anfitrión (enfoque de mercado
multinacional).

El desarrollo del plan se inicia con el análisis situacional, y finaliza con un programa de

acción dirigido para el mercado seleccionado. En este sentido, el plan de acción define el qué,
cuándo, cómo y quién debe hacerlo; debiendo ser establecida en esta fase los presupuestos,
y expectativas de ventas y beneficios.

En caso de que los resultados sean negativos, en términos de no poder cumplir con los

objetivos de marketing fijados por la dirección empresarial, la decisión de ingresar a un
mercado extranjero puede tornarse negativa; es decir, en esta etapa es factible tomar la
decisión de no penetrar en nuevos mercados.

 Etapa 4. Implantación y control.

Considerando que en la etapa 3 del proceso de planeación internacional se obtuvo la
aprobación del plan de marketing, éste deberá ser puesto en práctica; lo cual significa que
deberá ser implementado por la dirección. No obstante, para verificar que el plan de marketing
está siendo implantado de manera adecuada, deberá existir un proceso de coordinación y
control mediante el cual se asegure su éxito.

Para poder controlar los planes, es necesario establecer una serie de objetivos a través

de los cuales se evaluará el resultado real; dichos objetivos deberán ser definidos para un
período específico, que abarquen la duración del plan. En efecto, a través de su análisis y
comparación (resultado real v/s resultado esperado) se podrán tomar las acciones correctivas
necesarias que permitirán darles cumplimiento a los objetivos de marketing.

Respecto al modelo de “proceso de planeación internacional” presentado, es preciso

señalar que aún cuando se ha estudiado como un conjunto de etapas secuenciales, éstas en
la práctica se superponen, formando una mezcla de variables continuas y dinámicas, que se
construyen de manera periódica.

13

Junto con lo anterior, se debe notar que aunque el modelo representa una empresa
global que opera en mercados de diversos países, éste también es aplicable a empresas que
dirigen su interés a un país particular. Así, las dos primeras etapas se llevan a cabo para cada
país en consideración, y las dos restantes se desarrollan de manera individual para el
mercado objetivo ––compuesto por un país o por varios países individuales––. En el caso de
una empresa global, el proceso de planeación es el mismo, la diferencia radica en que las dos
primeras etapas abarcan la mayor cantidad de mercados, y las dos últimas etapas se
concentran en un único mercado global.

Mientras más productos posea una empresa y éstos se dirijan a un mayor número de

mercados, será más complejo orientar todos los productos a los diversos mercados. En este
sentido, el proceso de planeación internacional se utiliza para que el proveedor pueda
concentrarse en aquellos elementos que deben considerarse para lograr el éxito del marketing
global. No obstante, independiente de la orientación internacional que se escoja ––extensión
del mercado nacional, mercado multinacional, o mercado global––, será fundamental para la
empresa la recopilación de información del entorno y su análisis, así como la planeación del
marketing.

Debido a la importancia de la mezcla de marketing para la empresa que opera a nivel

internacional, a continuación, para su mayor comprensión serán analizados cada uno de los
elementos que la componen; el producto, el precio, la plaza y la promoción.

2. AJUSTE DEL PRODUCTO INTERNACIONAL

Las transacciones comerciales de las compañías, a nivel nacional o internacional,
tienen como elemento esencial el producto o servicio ofrecido al mercado; los cuales
corresponden a un conjunto de atributos ––tangibles o intangibles––, que los diferencian de
otros que se ofrecen al mercado.

De acuerdo a lo anterior, “un producto es algo que puede ser ofrecido a un mercado
para atención, adquisición, uso o consumo, y cuya finalidad es satisfacer una necesidad”. Los
productos ofrecidos poseen una serie de características que los hacen diferentes y atractivos
para los consumidores, en ocasiones cambios insignificantes en ellos pueden ser la clave del
éxito (o causa de fracaso) en los distintos mercados nacionales/internacionales.

De esta forma, el éxito de una empresa estará influenciado por la calidad del producto

o servicio ofrecido al mercado, así como por la diferenciación que presente respecto a la
oferta competidora. En este sentido, algunos autores4 piensan que los productos básicos no
existen, puesto que todos los bienes son diferenciables. Los productos se diferencian entre sí
de acuerdo a los elementos que presentan, tales como atributos físicos ––empaque, color,
diseño, etc.––, país de origen, precio, características mejoradas como garantías, etc. Además

4
Como Theodore Levitt, autor del libro Marketing Success through differentiation – of Anything.

14

de ello, el valor percibido del producto estará influenciado por el posicionamiento del producto,
entendiéndose por éste al lugar que ocupa la marca del producto en la mente del consumidor
(es decir, es una percepción o imagen mental de la marca o de la compañía como un todo
frente a su competencia).

Se debe señalar que el producto básico o esencial puede ser similar o muy parecido a

aquél ofrecido por la competencia; siendo responsabilidad del marketing contribuir a las
características mejoradas y tangibles del producto para generar su diferenciación.

Por lo tanto, antes de iniciar un proceso de internacionalización, es importante poner

especial atención a los elementos que permiten diferenciar a los productos entre sí, los cuales
pueden ser apreciados en la siguiente figura5. Esto porque cuando se opera a nivel
internacional, muchas veces se requerirá ajustar el ofrecimiento del producto a los
requerimientos del mercado foráneo (lo que depende de la orientación de la dirección;
extensión del mercado local, multinacional o internacional).

5
Los elementos señalados en la Figura Nº 2, serán abordados más adelante, específicamente en el apartado 2.2

del presente material de estudio.

Por Ejemplo

El producto esencial de un computador puede ser su disco duro, el cual puede ser
igual al utilizado por su competencia; sin embargo, las características tangibles o
mejoradas del producto podrían incluir su diseño, tamaño, peso, período de garantía,
calidad, marca, prestigio, etc. todo lo cual lo haría diferenciar de los computadores
ofrecidos por la competencia.

15

Figura Nº 2: Elementos que Componen y Diferencian a los Productos

En resumen, un producto se puede definir como un conjunto de elementos satisfactores
valorados por el consumidor (según su propia percepción mental). Esto significa que el
consumidor vinculará el valor de un producto en relación a su capacidad para satisfacer
necesidades o resolver problemas. Así por ejemplo, TNT es una empresa que ofrece servicios
courier, carga y logística, pero vende soluciones flexibles e innovadoras al segmento business
to business.

A nivel internacional, la percepción de los consumidores varía dramáticamente de un

mercado a otro, pese a ello, no se genera un efecto directo sobre el producto básico, pero aún
así a través de ello se asegura una evaluación minuciosa sobre las alternativas a ofrecer.

2.1 Estandarización v/s Adaptación del Producto

Una vez que se ha tomado la decisión de internacionalizar las operaciones de la
empresa, será primordial considerar las adaptaciones que requerirá el producto, de modo tal
de lograr adecuar sus características al mercado objetivo, en caso de ser necesario o
justificado. En relación a lo anterior, la empresa tiene la opción de enfocarse a los mercados
extranjeros de cuatro formas básicas:

a) Ofrecer el producto en el país anfitrión de la misma forma que se vende en el país de

origen.
b) Adecuar el producto en base a los requerimientos exigidos en cada uno de los países en

los que penetrará la empresa.

Producto subliminado

Producto tangible

Crédito y
entrega

PRODUCTO

Corazón del
beneficio o servicio

Servicio

Producto esencial

16

c) Diseñar nuevos productos para los mercados internacionales.
d) Integrar todas las diferencias en el diseño de un producto, de modo tal de ofrecer un

producto global.

Generalmente, una vez que las empresas han definido los mercados objetivos a los
cuales dirigirán sus esfuerzos, deben seleccionar los productos que puedan ser
comercializados en dichos mercados con relativa facilidad; además de preferir aquéllos que
no requieran de modificaciones adicionales. En otras palabras, los productos que son
ofrecidos en los países extranjeros seleccionados, en general, son aquéllos que tienen una
buena aceptación por parte del mercado consumidor, así como aquéllos que no requieren de
grandes adaptaciones.

2.1.1 Factores que Influyen sobre la Adaptación del Producto

Para definir la forma en que será comercializado el producto en el exterior (sin alterar el
producto original, adaptarlo a los requerimientos del país de destino, elaborar nuevos
productos para los mercados extranjeros, o establecer un producto global), la empresa tendrá
que evaluar los siguientes factores:

a) El o los mercados que han sido seleccionados; se refiere a las características presentes

en cada uno de los segmentos extranjeros a los cuales se pretende hacer llegar el
producto adaptado.

b) El producto y sus atributos; tales como: marca, usos del producto, diseño, presentación,

empaque, etc.

c) La compañía y sus características; tales como recursos, filosofía, política, estilo directivo,
objetivos, etc.

Por Ejemplo

Si el producto local presenta un nombre de marca y una presentación que es
atractivo y aceptado por los clientes extranjeros potenciales, no será necesaria su
modificación, comercializándose el producto en el extranjero con las mismas
características que presenta en el mercado doméstico; no obstante, si el producto
requiere de adaptación y la compañía no cuenta con los recursos financieros para ello,
esta decisión deberá ser rechazada o postergarse.

17

Pese a lo anterior, para muchas empresas el factor clave para determinar si el esfuerzo
dedicado a la adaptación del producto vale la pena, es “el costo” en el cual deben incurrir para
la adaptación. Así, cuando las modificaciones requeridas involucren un costo moderado,
probablemente la adaptación del producto se aprobará; en cambio, cuando los costos sean
sustanciales, se rechazará.

Estudios realizados sobre 174 bienes de consumo destinados a países en vías de

desarrollo han demostrado que por cada uno de ellos se realizaron, en promedio, cuatro
modificaciones en función del nombre de marca, empaque, etiquetación, instrucciones de uso,
unidades de medida y componentes; mientras que sólo una décima parte de ellos se
comercializó sin ser sometido a modificación alguna6.

Pese a lo señalado, no existe un mecanismo único que permita resolver el problema de
la adaptación del producto; sin embargo, muchas empresas optan por establecer sistemas de
apoyo a la decisión, quienes tienen por función analizar cada una de las situaciones de
manera independiente, lo cual permite llegar a una solución más óptima del problema.

En la figura que se presenta a continuación, se pueden identificar los factores que

influyen sobre la decisión de adaptar el producto local, de forma obligatoria o discrecional, a
las necesidades, gustos o requerimientos de los mercados extranjeros.

6
Michael Czinkota & Ilkka Ronkainen; “Marketing Internacional”, Editorial McGraw Hill, 1996, p.268.

18

Figura Nº 3: Factores de Influencia que Afectan la Decisión de Adaptar el Producto Local

Aún cuando los factores señalados anteriormente determinan la adaptación del
producto local, todas las empresas elaboran sus productos en base a las condiciones
ambientales que imperan en los mercados ––nacionales o extranjeros–– seleccionados, las
cuales no están bajo el control de la empresa; siendo éstas las siguientes:

a) Normas y reglamentaciones gubernamentales; estas condiciones generalmente se
transforman en los requisitos más exigentes (y pasan a constituirse muchas veces en
barreras no arancelarias al comercio); las cuales en muchas situaciones cumplen un fin
político, con miras a proteger la industria nacional de la competencia extranjera. Por tal
razón, las empresas deben considerar estas barreras al momento de comercializar sus
productos en los mercados internacionales, sobre todo si éstas se constituyen en un
probable obstáculo al ingreso del producto al país extranjero.

está influido por

gubernamentales

del cliente

(gustos y preferencias, nivel
socioeconómico)

Cultura

Etapa

Marca
Empaque

Componentes

Modo de uso

Servicio

País de origen

Forma

Rentabilidad

(potencial de mercado,

Políticas

Organización

(estructura,

Recursos

19

Como se observa en el ejemplo, este factor ambiental se puede constituir en un verdadero
obstáculo para la empresa que se internacionaliza, quien deberá adaptar su producto a los
requerimientos establecidos por el país de destino para lograr la aceptación en dicho
mercado.

Por lo tanto, se puede decir que las normas y reglamentaciones gubernamentales son
barreras impuestas por los gobiernos de los distintos países, para evitar o limitar el ingreso
de productos (o servicios) provenientes del extranjero a través del establecimiento y
aplicación de normas y estrategias.

En la siguiente figura, se pueden observar los principales objetivos que intentan cumplir los
gobiernos mediante el establecimiento de barreras comerciales a la importación de bienes
provenientes del exterior.

Por Ejemplo

Chile, como país de destino de productos extranjeros, establece que las
cajetillas de cigarros importadas deben contener un impreso, que abarca el 50% de
una de sus caras principales, en donde se expongan frases o imágenes de advertencia
sobre el daño a la salud que genera el fumar. Asimismo, deben tener impresa dentro
de la misma área y de manera permanente la frase: "Prohibida su venta a menores de
18 años".

De acuerdo a lo anterior, las empresas tabaqueras, al exportar hacia Chile,

deberán considerar esta norma legal, pues su incumplimiento podrá generar que
Aduana no permita su ingreso al territorio nacional, no pudiendo el producto ser
comercializado al interior del territorio nacional.

20

Protección a la industrial local de la competencia extranjera.

Protección a los consumidores y/o usuarios, evitando el uso
de productos que dañen su salud física, su cultura, valores o
costumbres locales.

Mecanismo de sanción a la falta de reciprocidad y/o
prácticas desleales de comercio aplicadas por otros países.

Mecanismo de presión utilizada por países poderosos, para
obtener ventajas económicas o políticas de países
periféricos o con menor poder negociador

Figura Nº 4: Propósitos Básicos de las Normas y Reglamentaciones Gubernamentales

Propósitos del
Gobierno para el
Establecimiento

de Barreras
Comerciales

b) Barreras no arancelarias; en general, éstas se encuentran constituidas por todas aquellas
normas de carácter técnico, sanitario y de calidad que obstaculizan el ingreso de
productos extranjeros a un determinado mercado foráneo. Asimismo, bajo esta categoría
están los subsidios a la producción nacional y la burocracia, esta última caracterizada por
requerir de excesos de trámites y papeleos que demoran y entorpecen la operación
internacional.

En contraste a la disminución de las barreras arancelarias, los gobiernos han
incrementado la aplicación de barreras no arancelarias, como una forma de proteger su
industria local. Actualmente, los países como una manera de excluir del mercado un
producto o a un fabricante particular, establecen estándares técnicos que deben ser
certificados por organismos calificados. Por ejemplo, la Unión Europea se rige

Por Ejemplo

En Australia, las principales barreras no arancelarias son las de carácter técnico,
y el organismo que se encarga de certificar que los productos que ingresan al país
cumplan con una serie de requisitos que van desde la etiquetación hasta su
composición es “Standards Australia”. Cuando un embarque no cumple con los
requisitos establecidos, el proceso de importación se paraliza.

Así, estas regulaciones afectan a productos alimenticios, equipos médicos o

farmacéuticos, y vehículos.

21

principalmente por las normas técnicas ISO7 9.000, mediante las cuales se buscan
normalizar y asegurar los procesos de fabricación bajo ciertos estándares de calidad; así
como por las ISO 14.000, normas que se relacionan con el tema medioambiental. No
obstante, también se encuentran las normas de la Asociación Francesa de Normalización
y la DIN de Alemania.

Pese a que la adopción de los estándares señalados no es un requisito legal, éstos
determinan lo que puede comercializarse al interior de los países europeos; esto implica
que las empresas nacionales que deseen llegar con sus productos locales a dicho
mercado se vean en la necesidad de darles cumplimiento.

c) Características, preferencias y expectativas del cliente; este factor resulta tan importante

como las normas y regulaciones gubernamentales. Aún cuando los beneficios que buscan
los distintos grupos de consumidores tienden a ser similares, las características físicas de
los clientes imponen la adecuación del producto.

Como se puede observar en el ejemplo, las características particulares de los clientes
influyen en la adaptación que debe hacerse al producto, puesto que finalmente son ellos
quienes aceptan o rechazan el producto lanzado al mercado. Lo anterior, se aplica sobre
todo a nivel internacional, cuando las diferencias entre las características, preferencias y
expectativas de los clientes de países distintos se acentúan.

En consecuencia, este factor resulta vital para decidir si se debe adaptar el producto o no.
En el siguiente cuadro, se identifican los principales factores culturales y psicológicos que
influyen sobre la adaptación del producto, los cuales se clasifican en tres áreas: patrones
de consumo, características psicosociales, y criterios culturales.

7
International Standarization Organization.

Por Ejemplo

Un fabricante de shampoo para cabello, no podrá ofrecer al mercado un producto
estandarizado para los distintos clientes, ya que personas que tienen el pelo con
tendencia a graso, seco, normal, rubio, negro o castaño, requerirán de productos
adecuados para cada tipo de cabello; por lo tanto, ofrecer un producto único
probablemente conducirá al fracaso en la comercialización.

Por Ejemplo

GE Medical Systems ha diseñado equipos médicos (scanners de tomografía)
orientados particularmente al mercado japonés, siendo más pequeños que los ofrecidos
en el mercado norteamericano; lo anterior porque las instalaciones hospitalarias
japonesas son de menor tamaño, así como sus pacientes.

22

Cuadro Nº 3: Factores Culturales y Psicológicos que Influyen en la Decisión de Adaptar el
Producto

Patrones de Consumo Características Psicosociales Criterios culturales

 Patrón de compra

- ¿Los compradores ubicados
en distintos países presentan
el mismo nivel de ingreso?

- ¿Cuáles son los miembros de
la familia que incentivan la
compra en cada uno de los
países?

- ¿Quiénes son los miembros
que influyen en la elección de
la marca del producto?

- ¿Los consumidores de los
distintos países prefieren una
única presentación del
producto?

- ¿La tasa de compra es similar
en los diversos países?

- ¿Las tiendas detallistas en
donde se efectúa la compra,
son similares en los diversos
países?

- ¿Los compradores dedican un
tiempo similar en la realización
de la compra?

 Patrón de Uso

- ¿Los fines a los que se
destina el producto es el
mismo entre los distintos
países?

- ¿El producto se consume en
las mismas cantidades en los
países?

- ¿Se emplea el mismo método
de preparación entre los
países?

- ¿El producto se emplea en
conjunto con otros productos?

 Actitud frente al producto

- En los países objetivo, ¿son
los mismos factores
económicos, sociales, y
psicológicos los que motivan
su compra?

- ¿Los consumidores de los
diversos países perciben en su
mente que el producto
presenta las mismas ventajas
y desventajas?

- ¿Existen diferencias entre los
países respecto al contenido
simbólico del producto?

- ¿Existen diferencias entre un
país y otro respecto al costo
psicológico de compra o uso
del producto?

- ¿El producto es atractivo para
los distintos países?

 Actitud frente al nombre de
marca
- ¿El nombre de marca, es

aceptado y reconocido en los
distintos países-objetivo?

- ¿La actitud del cliente hacia el
empaque es la misma entre los
distintos países?

- ¿La actitud del cliente hacia el
precio es la misma entre los
distintos países?

- ¿En los diferentes países, los
clientes presentan la misma
lealtad de marca?

- ¿La sociedad limita a un grupo de
consumidores la compra y/o uso
del producto?

- ¿El producto presenta algún
estigma social en los países-
objetivo?

- ¿Las costumbres locales se ven
afectadas por el uso del
producto?

Para determinar las preferencias y gustos de los consumidores frente a un producto, las
empresas pueden realizar pruebas de consumidor8; no obstante, éstas tienden a involucrar
altos costos, lo cual puede no ser atractivo para compañías que recién inician su proceso
de internacionalización a través de la exportación de productos.

8
Las pruebas de consumidor se emplean cuando se desea lanzar un producto a un nuevo mercado, o bien,

cuando se desea comercializar un nuevo producto en mercados existentes. Ésta consiste en tomar una muestra
de consumidores de la población meta, a los cuales se les aplican diversos instrumentos; encuestas, pruebas de
laboratorio, entrega de muestras, pruebas de colocación de productos, etc.; que permiten determinar si el
producto será aceptado o no por el mercado objetivo. Por ejemplo, DuPont al desarrollar sus nuevas alfombras
sintéticas, las instaló de manera gratuita en un grupo seleccionado de casas, con el fin de que sus dueños
informarán qué les había gustado o disgustado de ellas.

23

Pese a lo anterior, frecuentemente basta que las empresas realicen un re-
posicionamiento del producto al lanzarlo a otros países, en vez de decidirse a la
adaptación del mismo. Por ejemplo, las empresas pueden evocar a diversas
características al momento de posicionarse en la mente del consumidor, tales como: el de
precios más bajos, calidad óptima, tecnología más avanzada, etc. Una situación clara es la
de la pasta dentífrica “Aquafresh” que ofrece: protección anticaries, aliento más fresco y
dientes más blancos; la empresa para convencer a los clientes de que efectivamente el
producto cumplía con las tres promesas, elaboró una pasta de tres colores, mediante lo
cual se confirman visualmente los beneficios del producto.

d) Cultura; como se puede recordar, la cultura se relaciona con todos aquellos patrones

sociales, políticos, religiosos que imperan en un lugar determinado; constituyéndose en el
principal determinante de los deseos y la conducta de la persona. Esto significa que el
comportamiento del consumidor se verá influenciado por su religión, valores, educación,
etc.

Definición Posicionamiento

De acuerdo a Phillip Kotler, “el posicionamiento se inicia con un producto –sea

éste una mercancía, un servicio, una institución, una empresa, o incluso, una persona–.
Sin embargo, el posicionamiento no es lo que se le realiza al producto, sino que es lo
que se hace en la mente del prospecto (consumidor). Es decir, el producto se posiciona
en la mente del prospecto”.

Lo anterior significa que el posicionamiento representa la percepción mental que
tiene el consumidor del producto, cuando éste es comparado con productos o marcas
de la competencia. Asimismo, permite identificar lo que el consumidor piensa de los
productos (o marcas) que existen en el mercado.

Por Ejemplo

Existen nombres de producto que no son atractivos en determinados países, por
tener un significado sustancialmente diferente; asimismo, los símbolos utilizados en los
empaques y los números de productos empaquetados pueden estar estigmatizados en
los mercados de destino, lo cual puede perjudicar la aceptación del producto. Es así
como en Japón, el número cuatro representa la muerte, por lo tanto, las empresas
deberán procurar embarcar sus productos en paquetes de tres o cinco unidades
(números que representan buena suerte); ya que en caso contrario, esta creencia
puede limitar las ventas del mismo.

24

Para adecuar las condiciones y características del producto a las diferentes culturas, es
necesario que las empresas utilicen la ayuda de personas experimentadas en el área
geográfica objetivo, quienes tendrán la capacidad de interpretar y adecuar de manera
adecuada nombres, números, imágenes, etc., a los valores y costumbres existentes en el
país extranjero.

e) Desarrollo económico; la etapa de desarrollo económico en la cual se ubique el país

extranjero también influye sobre la decisión de adaptación de los productos, puesto que a
medida que los países evolucionan, exigirán productos más refinados, con versiones más
avanzadas. Asimismo, es probable que aquellos países con menor nivel de desarrollo
requieran de productos más simplificados, lo cual llevará a la empresa a adaptar el
producto hacia una versión básica, debido a la falta de poder adquisitivo de los
consumidores.

Este factor no sólo influirá sobre las características que determinan la funcionalidad del
producto, sino que también afectarán a su empaque, al número de unidades bajo las
cuales se vende y su tamaño. En términos generales, los productos de carácter familiar
comercializados en países en desarrollo tienden a presentar un tamaño más grande que el
usado en países desarrollados.

f) Oferta de la competencia; otro factor ambiental que es preciso analizar corresponde a las

características de los productos ofrecidos por la competencia, debiendo también definir
como enfrentarla y vencer.

Su importancia radica en que a través de su análisis, la empresa puede identificar áreas
que no están siendo cubiertas por la competencia y que representan segmentos atractivos,
lo que le permitiría incrementar su participación de mercado; o bien, revela que
determinados segmentos no deben ser cubiertos, debido a que los productos
competidores que los cubren son tan especializados que se torna muy difícil duplicarlos y
competir con ellos en y por el mismo mercado.

g) Clima y geografía; cada país presenta un clima y geografía particular que influye sobre el

ofrecimiento total del producto, y principalmente sobre el empaque. En efecto, muchas
veces la geografía del país requiere de trayectos más largos y de mayor tiempo para la
distribución del producto, afectando las condiciones de los empaques, y por ende, al
producto.

Por Ejemplo

Es probable que los computadores de última tecnología no lleguen a los países
más pobres del mundo; puesto que los consumidores no tendrán el poder adquisitivo
para comprarlos.

25

2.2 Elementos que Componen y Diferencian a los Productos

Como se señaló anteriormente, los productos están formados por un conjunto de
atributos tangibles e intangibles que permiten distinguirlos de su competencia, características
diferenciadoras que pueden ser reales o percibidas.

Dichas características, en conjunto con los beneficios que proporcionan al consumidor,

reflejan el grado de estandarización que presentarán los productos a nivel internacional. Es
así como los productos no perecibles, así como las materias primas o commodities se
constituyen en buenos candidatos para mostrar un mayor grado de estandarización, a
diferencia de lo que sucede con los productos perecibles, los cuales en la mayoría de los
casos deben ser adaptados a los gustos y preferencias del consumidor, en los distintos
mercados.

Por lo tanto, en esta adaptación de los productos a las necesidades de la demanda, se

debe considerar la clasificación de los productos; pudiendo ser identificados en dos grandes
grupos: bienes de consumo y bienes para uso industrial.

Por Ejemplo

El prestigio de una marca influye sobre la percepción mental que se forma el
consumidor respecto a la calidad de un nuevo producto lanzado al mercado. En cambio,
las características reales vendrían dadas por los elementos físicos e intangibles que
posee el producto, considerando un automóvil en éstas se incluye cilindrada, elementos
de seguridad incluidos, rendimiento de bencina, servicios de garantía o de postventa,
etc.

26

Cuadro Nº 3: Clasificación de los Productos

Bienes de Consumo Bienes para Uso Industrial

 Bienes de conveniencia; son bienes que se
adquieren en compras anteriores, y el tiempo y
esfuerzo dedicado a la compra y planeación de ella
es muy poco, su precio y calidad no es comparado,
y por lo general, presentan un bajo precio y una
alta frecuencia de compra. Además, se encuentran
presentes en un alto número de tiendas, quienes
presentan una alta rotación de inventario, aunque
el margen bruto que arrojan por unidad es muy
bajo; algunos ejemplos de estos son: la pasta de
dientes, dulces baratos, aspirinas, etc.

 Bienes de comparación: son bienes en que los
consumidores requieren tiempo, esfuerzo y
planeación considerable para la compra. Los
precios y calidad son comparados, y el precio que
poseen es alto, la frecuencia de compra es muy
baja, y el producto es ofrecido en pocas tiendas;
sin embargo, el margen bruto unitario que arrojan
es alto; algunos ejemplos son los automóviles,
muebles, ropa de moda, etc.

 Bienes de especialidad: los consumidores
manifiestan gran preferencia de marca y están
dispuestos a gastar mucho tiempo, dinero y
esfuerzo para conseguirlos. Por ello, estos
productos se encuentran en pocas tiendas, ya que
el consumidor los busca y prefiere. Además, no se
compara precio ni calidad, la frecuencia de compra
es baja y el margen bruto por unidad es grande;
por ejemplo productos naturistas, ropa de damas y
caballeros exclusiva, etc.

 Bienes no buscados: son aquéllos que el
consumidor no desea en el momento o
simplemente no los conoce; ejemplos de ellos
serían los automóviles eléctricos, lápidas, teléfonos
con pantalla, etc.

 Materias primas: son los insumos básicos
de producción; entre ellos se encuentran
los bienes en su estado natural
(productos del mar, minerales, etc.), y los
productos agrícolas (huevos, frutas, etc.)

 Materiales y piezas de fabricación: son
bienes industriales que una vez
procesados pasan a ser parte del
producto final. A los clientes les interesa
mucho el precio, servicio, y la
confiabilidad del suministro, por ejemplo,
harina.

 Instalaciones: corresponde al equipo más
duradero y costoso de la empresa, este
influye directamente en su escala de
operaciones; un ejemplo de ello es la
maquinaria vitivinícola para el llenado de
botellas.

 Equipo accesorio: son bienes que se
utilizan en las operaciones de la empresa
y no forman parte del producto terminado;
ejemplo de ello son los computadores,
escritorio, etc.

 Suministros de operación: son aquellos
bienes industriales de breve vida, de bajo
precio y que ayudan al normal desarrollo
de las operaciones para fabricar el
producto sin ser parte de él; ejemplo de
ellos son: los lápices, cera, etc.

En términos generales, los productos de carácter industrial presentan una mayor

estandarización, puesto que están menos sujetos a influencias culturales determinadas; no
obstante, en ocasiones pueden requerir ajustes importantes, como es el caso de la industria
de telecomunicaciones, en donde las restricciones gubernamentales influyen sobre las
características de la oferta de servicios.

Como se señaló anteriormente, en ciertas situaciones, las políticas y restricciones

gubernamentales influirán sobre las características de los productos; de ello se desprende
que éstas dependerán de los factores de mercado que existan en cada país. Así por ejemplo,

27

en Chile, los juguetes no deben contener elementos tóxicos ––como es el caso del tolueno––,
por lo que sus fabricantes deberán preocuparse de producir juguetes libres de dicho
elemento, puesto que en caso contrario serán sancionados por la autoridad sanitaria, además
de prohibirse su comercialización; junto con el factor legal, los factores culturales, sociales,
políticos, etc. también influyen sobre las características de los productos; así por ejemplo, en
determinados países islámicos las empresas que fabrican productos que contienen grasa de
animal, deben reemplazar dicho componente por grasa vegetal, a fin de obtener la aceptación
del mercado.

Como se puede observar, los productos presentan diversas características, que podrán

encontrarse a nivel internacional más o menos estandarizados, según sea la homogeneidad
de los factores de mercado. A continuación, se darán a conocer cada uno de los atributos o
elementos que componen a los productos, para su mayor comprensión.

 Marca

Las marcas están constituidas por el nombre, símbolo, signo o diseño empleado por las
empresas para distinguir sus ofertas de aquéllas realizadas por la competencia. Se componen
del nombre de marca ––correspondiente a la parte vocalizable–– y la representación de la
marca (símbolo del nombre de marca), parte no vocalizable del mismo.

Cuando las marcas se encuentran registradas, se componen además del signo ®, que

representa la protección legal de la marca. En los mercados internacionales, las empresas
han detectado que sus marcas están siendo falsificadas, para ser usadas ilegalmente.

Al seleccionar un nombre de marca, éste deberá contemplar determinadas

características “para fomentar su probabilidad de éxito”; ellas son:

Por Ejemplo

Existen diversos proveedores de artículos deportivos que diferencian sus
productos de los ofrecidos por su competencia en base a la marca; tal es el caso de:
Reebok, Adidas, Puma, Diadora, Topper, Nike, Fila, entre otras.

Como se puede observar, en el caso de la marca FILA, éste refleja el nombre y
el símbolo está representado por la letra F.

28

Para seleccionar una estrategia de marca, el mercadólogo internacional posee una
serie de alternativas que dependerán de si es un fabricante o intermediario de la cadena de
distribución. En caso de tratarse de un fabricante, podría optar por contrato a un distribuidor, o
bien, establecer marcas nacionales, regionales o mundiales9. En caso de tratarse de un
intermediario, éste podría emplear la marca del fabricante, o bien, una propia en los mercados
nacionales, regionales o mundiales.

En términos generales, la marca se constituye en la parte de mayor estandarización del
producto, la cual ayuda a homogeneizar otros elementos de la mezcla de marketing, como es
el caso de la promoción. La estandarización de la marca se utiliza preferentemente en
culturas homogéneas; por ejemplo, las marcas norteamericanas se emplean de la misma
forma en Canadá y el Reino Unido.

Cuando se comercializan productos estandarizados en países distintos, éstos no

necesariamente serán ofrecidos con la misma marca; es decir, el mismo producto podrá ser
presentado con nombres de marcas locales; asimismo, una marca regional podrá ser
presentada con características locales; lo anterior significa que estandarización de producto y
marca no van unidos.

9
Las marcas nacionales son aquellas nominaciones utilizadas a nivel local, las regionales son aquellas marcas

empleadas de manera homogénea en un conjunto de países; mientras que las mundiales, se utilizan de manera
estandarizada en todo el planeta (o en los diversos países del mundo en el que se comercializa el producto).

- Ser de fácil pronunciación.
- Aludir algo sobre el producto.
- Tener capacidad de adaptabilidad, de acuerdo a los nuevos productos que se vayan

incorporando en la línea de productos de la empresa.
- Ser susceptible de protección legal y registro.
- Ser diferenciable.

Por Ejemplo

En Chile, el detergente conocido con el nombre de marca OMO, es
comercializado en Argentina con la marca ALA. Así, como se puede observar, un
producto estandarizado se ofrece con marcas locales en dos países distintos, lo que
lleva a pensar que existen diferencias culturales en ambas naciones que provocan el
cambio de nombre para el mismo producto.

29

Establecer marcas globales para detentar beneficios promocionales es una tarea

compleja, sobre todo cuando las marcas locales empleadas para productos estandarizados
están posicionadas en el mercado nacional, por lo que su cambio probablemente implicaría la
objeción de los administradores locales.

El poder psicológico que presentan las marcas en el mercado es enorme, puesto que

gracias a ella se consigue la lealtad del consumidor, quien preferirá una marca por sobre la de
sus competidores ––aún cuando los productos en competencia no presenten diferencias
tangibles––, generándose así importantes utilidades a la compañía que posee la marca
preferida.

El reconocimiento de las marcas, a nivel internacional, usualmente se torna difuso, esto

significa que las marcas que son reconocidas en un país, no necesariamente lo serán en otros
lugares. Esto surge como respuesta a las variaciones semánticas existentes entre los países;
es por ello que las marcas (comerciales del producto o la compañía) necesitan de verificación
al operar a nivel internacional, de modo tal de determinar si son aceptadas por el mercado
extranjero.

De acuerdo a lo anterior, en California el laboratorio NameLab determinó que, para

evitar el surgimiento de problemas de nombres de marca, se debían considerar las siguientes
orientaciones10:

Finalmente, es importante considerar que en ciertos mercados extranjeros, es el propio

gobierno quien exige cambiar los nombres de marca utilizados globalmente, a fin de controlar

10
Adaptado de Michael Czinkota & Ilkka Ronkainen; “Marketing Internacional”, Editorial McGraw Hill, México,

1996, cuarta edición, p.278.

30

el apalancamiento de marketing11 que podría surgir con el uso de una marca universal. En
otras palabras, se trata de controlar que las compañías no utilicen los mismos elementos de la
mezcla de marketing al interior del territorio local, lo cual influiría sobre los precios a cobrar y
en las utilidades de la empresa.

 Empaque

En términos generales, el empaque cumple tres funciones básicas: proteger el
producto, servir como medio de promoción, y prestar conveniencia al usuario, en términos de
tamaño y forma.

a) Protección; el empaque debe permitir que el producto llegue en buen estado a su destino

final. Por lo tanto, para su diseño se deberán considerar diversos aspectos; tales como:
tipo de transporte, tiempo de duración del traslado, y condiciones del tránsito.

Lo anterior influye en el tiempo que deberán permanecer los productos en los distintos
eslabones de la cadena de distribución, lo cual genera que los empaques tengan que ser
más resistentes y caros, para brindarle protección al producto por un plazo mayor.
Además, en ciertos mercados surgen problemas de robo, lo que ha obligado a las
empresas ha incluir en los empaques externos códigos de embarque mediante los cuales
se identifica el producto, y se certifica que han sido despachados hacia el extranjero.

b) Promoción; para efectos de facilitar el proceso de venta, se debe considerar el tipo de

envase a utilizar, en base a la realidad local de cada mercado. Es así como en México, los
detergentes para ropa se venden en envases de plástico, mientras que en Chile en
muchos de ellos se emplean envases de cartón. Asimismo, se requiere que el empaque
presente una forma y colores atractivos para el consumidor, y adecuados para el tipo de
producto que se ofrece. Por ejemplo, en los países industrializados el color negro se utiliza
como un elemento de distinción, calidad y excelencia; en cambio, en países africanos el
rojo es signo de muerte.

En relación a la forma, cumplen una doble función, tanto para ayudar a la presentación
promocional del producto, como para facilitar su manejo y almacenamiento (conveniencia).
Así, en países en vías de desarrollo, cuyos consumidores cuentan con menor poder
adquisitivo, se comercializan productos de menor tamaño.

11
El apalancamiento de marketing mide la influencia que generan determinados elementos de la mezcla de

marketing sobre la rentabilidad de los activos. Tal es el caso del precio, promoción y distribución.

31

Además, bajo la función de promoción otro aspecto a considerar es la etiquetación, los
cuales en diversos países deben cumplir una función informativa. Por ejemplo, en Chile, se
exige que los productos alimenticios se encuentren etiquetados con la información
nutricional. Junto con lo anterior, en ciertos países se emplea el uso de dos idiomas en las
etiquetas, tal es el caso de Canadá, en donde se debe considerar el idioma inglés y
francés en las etiquetas.

c) Conveniencia; como se dijo anteriormente, este aspecto se relaciona con la forma y

tamaño del empaque; lo cual variará de un mercado a otro. El tamaño del empaque
considerará el patrón de compra y las condiciones de mercado; así la venta de productos
en empaques de seis unidades no es factible en ciertos mercados, por la limitada
capacidad de refrigeración en los hogares. Asimismo, muchos empaques han
evolucionado como una forma de mantener los productos por un mayor período de tiempo,
y poder reciclar los desperdicios. Esto ha sido posible, por ejemplo, para productos
lácteos, jugos, etc., donde los envases “Tetra Pack” han permitido mantenerlos frescos por
más tiempo, sin necesidad de refrigeración.

 Presentación

Este elemento se orienta hacia las características físicas del producto, que son
identificadas visualmente por el consumidor, y que facilitan el proceso de venta; siendo lo
anterior más acentuado para los productos de consumo (en relación a los industriales). Bajo
este aspecto, se deben considerar los colores, el tamaño, el estilo, el etiquetado, entre otros;
cada uno de los cuales influye en la percepción que se formarán los consumidores del
producto, en relación a su competencia.

En base a lo anterior, la presentación que tenga el producto influirá sobre el

posicionamiento del mismo; por lo tanto, esta deberá ser coherente con la imagen que intente
brindar la empresa de dicho producto. Esto significa que la presentación del producto es un
elemento esencial que definirá el reconocimiento que le brindarán los consumidores al
producto.

Resulta fundamental que los mercadólogos consideren estas características en los
productos, puesto que penetrar en un mercado con una presentación inadecuada puede
conducirlos al fracaso.

Por Ejemplo

La marca de automóvil deportivo Ferrari se ha
posicionado como un auto agresivo y luchador, lo cual es
reforzado con el color de pintura empleado en su
carrocería: rojo; el cual es una característica de valor y
coraje, furia, energía, fortaleza y pasión.

32

 Usos del Producto

El uso que se le de a los productos puede diferir de un país a otro, por lo tanto, los
mercadólogos deben estar abiertos a las nuevas ideas de uso, puesto que esto permite que el
mercado potencial se amplíe.

 Método de Operación

Se refiere a la forma en que funcionan los productos, lo cual puede variar de un país a
otro. Por ejemplo, comúnmente los países utilizan distintos sistemas de energía eléctrica, lo
cual afecta a los fabricantes de artículos electrónicos, quienes deberán adaptar sus productos
a la realidad de cada país. Es así como en Chile, los artículos eléctricos emplean un voltaje de
220 voltios de 50 ciclos (220 V - 50 Hz); en cambio, en Estados Unidos se emplea un voltaje
de 110-120 voltios de 60 ciclos (110/120 V – 60 Hz); lo cual indudablemente requiere de la
adaptación del producto.

Para identificar el modo de operar de los productos, las empresas pueden recurrir a

organismos nacionales que prueben y certifiquen el producto.

 Calidad

Muchos países, y fabricantes, son considerados líderes en precios bajos, lo cual
dificulta a su competencia extranjera penetrar en estos mercados bajo las mismas
condiciones, es decir, con estrategias basadas sólo en precio; esto lleva a que los

Por Ejemplo

El aceite de oliva puede ser empleado para guisar, para las ensaladas, o bien,
como cosmético. Como se observa en este caso, los variados usos permiten ampliar el
mercado al cual se puede ofrecer el producto.

Por Ejemplo

En Chile se encuentra Cesmec ––Centro de estudios de medición y certificación
de calidad––, entidad encargada de inspeccionar productos, materiales, instalaciones,
procesos, procedimientos de trabajo y servicios; tanto del sector público como privado.
Asimismo, para asegurar la calidad, brinda servicios de calibración de instrumentos, en
función de la masa, variables eléctricas, longitud, temperatura, volumen, fuerza,
densidad, humedad, y torque; y de metrología, a través de los cuales mide las distintas
magnitudes de manera tal de asegurar que un metro o un litro chileno sea equivalente
al metro o litro norteamericano o europeo. Además de lo anterior, también realiza
análisis químicos, certificación de productos y de sistemas; entre otros servicios.

33

exportadores deban utilizar estrategias orientadas en la calidad de los productos, como una
forma de diferenciar sus productos de la competencia nacional basada en el precio.

Para lograr que el consumidor perciba al producto con calidad superior, las empresas

se verán en la necesidad de invertir en investigación y desarrollo, lo que permite establecer
ventajas técnicas en los nuevos productos, que permiten superar los beneficios entregados
por los competidores.

Como se ha mencionado anteriormente, en este aspecto han surgido a nivel mundial

diversos estándares técnicos que buscan normalizar la calidad de los productos; tal es el caso
de la norma ISO 9.000; lo cual ha tenido como consecuencia que las empresas deban adaptar
sus productos a estos nuevos requerimientos para poder ingresar a aquellos mercados que
exigen su cumplimiento.

En este aspecto, es preciso señalar que el lograr mejores estándares de calidad en los

productos y poder así orientar la comercialización de los mismos, de mejor manera, en los
distintos mercados, depende exclusivamente de los esfuerzos dedicados por el personal de la
empresa, hacia desarrollar de manera continua mejoras en los productos y procesos
productivos, de modo tal de entregar un mayor valor agregado a los consumidores.

 Servicio

Muchos productos de consumo e industriales, durables, requieren de servicios de
postventa, tales como: reparación o mantenimiento. Conseguir personal capacitado no es
fácil, por ello las empresas tienen que invertir en personal y capacitaciones, de manera tal de
brindar un servicio de calidad, que no dañe la imagen de la marca o del producto. Incluso es
más, muchas veces las normas sobre reparación no se asemejan a los estándares utilizados
en los mercados extranjeros, lo cual afecta negativamente la imagen del producto en caso de
fallar.

Asimismo, como se dijo anteriormente, muchas veces en el país de destino se le da al

producto un uso diferente de aquél para el cual fue fabricado, siendo necesario efectuar
mantenciones más frecuentes.

Finalmente, bajo este elemento también se deben considerar los servicios de garantía

que debe brindar el fabricante, mediante el cual éste asegura durante un período dado de
tiempo, que responderá por aquellas fallas técnicas que presente el producto. No obstante lo
anterior, las garantías no sólo se constituyen en instrucciones que indican lo que se debe
hacer cuando falla el producto, sino que también representan un efectivo mecanismo
promocional.

 Efectos del País de Origen

El país de origen es aquél en donde fue fabricado el producto, debiendo para ello
cumplir con las reglas de origen que le otorgarán la calificación “Hecho en”. De acuerdo a ello,
los consumidores pueden identificar el origen de los productos en los empaques del mismo,

34

bajo la frase “Made in…”, lo que influye notablemente en la percepción de calidad del
producto.

Este aspecto puede ser crucial para aquellas empresas que compiten con productos

que tienen una recepción positiva en los consumidores debido al origen que presentan; pues
se verán en la necesidad de realizar un mayor esfuerzo con el fin de neutralizar esta
condición.

Pese a lo anterior, actualmente, la integración económica que se está viviendo a nivel

mundial, ha generado que el efecto del país de origen sea menos acentuado; lo anterior
porque muchas empresas nacionales han establecido fábricas en otros países, en donde los
costos de producción son menores, llegando de esta forma a ser las fronteras nacionales
menos importantes.

El país de origen, también resulta ser una variable menos relevante cuando el

consumidor se torna más informado, así como cuando las empresas desarrollan las
competencias necesarias para la fabricación de los productos.

Por Ejemplo

Los consumidores tienden a percibir que las marcas de automóvil de origen
alemán y japonés son de excelente calidad.

Por Ejemplo

Nissan Motor Co. es una fábrica de automóviles de origen japonés, fundada en
1911 por Masujiro Hashimoto en el distrito de Azabu-Hiroo, Tokio. Años más tarde, esta
fábrica comenzó a desarrollar operaciones fuera de Japón, instalándose plantas
productivas en Taiwán y México; entre otros.

COMERCIALIZACIÓN INTERNACIONAL

UNIDAD III

LA DIRECCIÓN Y MEZCLA DEL MARKETING INTERNACIONAL

3. ESTRATEGIAS RELACIONADAS CON LA DETERMINACIÓN DEL PRECIO

El precio se puede definir como “el monto de dinero que debe pagar el cliente
para obtener un producto (o servicio)”. De acuerdo a ello, la característica básica que
presenta es que es el único elemento de la mezcla de marketing generador de ingresos –
–el resto sólogenera costos––. No obstante, para lograr que el precio sea una fuente
generadora de ingresos, es necesario que éste sea aceptado por el mercado. Por tal

razón, Laura Fisher y Jorge Espejo señalan que el precio12 es:

Por lo tanto, el precio se constituye en un importante elemento de

comunicación, mediante el cual el consumidor puede conocer y evaluar la oferta. También
se utiliza como herramienta competitiva por medio del cual se puede enfrentar a los rivales;
en efecto, si un competidor obliga al resto de las empresas a realizar disminuciones de
precio, esto determinará la viabilidad de cada una de ellas en el largo plazo, puesto que
este elemento influye sobre la estructura financiera.

Para la determinación del precio, se deberán considerar los tres elementos

restantes de la mezcla de marketing; esto significa que cada una de las características y
condiciones que presenten los elementos de promoción, producto y plaza influirán sobre el
precio a fijar, el cual no podrá ser establecido de manera aislada e independiente del resto.

Técnicamente, la fijación del precio a nivel internacional está sujeta a los
mismos problemas que se presentan a escala local, en donde su determinación
dependerá de lo siguiente:

a) Si se trata de un producto que recién penetra al mercado.
b) Si se trata de una modificación del precio como una forma de atacar o contrarrestar

las medidas adoptadas por los competidores.
c) Si se trata de un producto múltiple con demanda relacionada.

“Sólo una oferta para probar el pulso del mercado. Si los clientes aceptan la oferta, el
precio asignado es correcto; si la rechazan debe cambiarse con rapidez. Por otro lado, si

se vende a un precio bajo no se obtendrá ninguna ganancia, y en última instancia, el
producto irá al fracaso. Pero, si el precio es muy elevado, las ventas serán muy difíciles y

también en este caso el producto y la empresa fracasará.

Por Ejemplo

Si se desea brindar una imagen de calidad y estatus a los productos, será
necesario utilizar precios más altos, orientados a consumidores con mayores niveles de
ingreso.

Bajo la primera situación (a), el precio debe establecerse por vez primera;
surgiendo tres alternativas para ello: disminuir el precio de forma gradual, utilizar un precio
de mercado, o bien, establecer un precio de penetración.

12
Fisher, Laura & Espejo, Jorge; “Mercadotecnia”. Editorial McGraw – Hill, México, 2004, tercera edición.

Cuando se emplea la disminución gradual del precio, el principal propósito que se
busca cumplir es generar la mayor contribución posible, en un plazo corto de tiempo. Como se
deduce, en este caso, inicialmente el exportador fija un precio alto, por lo que es fundamental
que el producto ofrecido tenga la connotación de único, de manera tal que el mercado externo
esté dispuesto a pagar dicho precio por él. La reducción gradual será posible cuando el
producto llegue a una cantidad mayor de segmentos, lo que permite aumentar los niveles de
producción, y por ende, bajar los costos asociados a ella.

Cuando en el mercado existen productos similares a aquél ofrecido por la empresa

exportadora, el precio se fija de acuerdo al mercado; pues existe una fuente de comparación.
Como en esta situación el precio está dado por el mercado (competidor), es necesario que la
empresa tenga claro conocimiento sobre la estructura de costos asociada a la producción del
bien, pues los niveles de producción deberán ajustarse al precio ––recuerde que a mayores
niveles de producción, menor es el costo unitario del producto––, como una forma de
asegurar la rentabilidad de la operación.

Cuando se emplea el precio de penetración, el propósito esencial que se persigue es

alcanzar una alta participación de mercado; esto significa que el producto inicialmente tendrá
un precio bajo, lo que generaría un mayor volumen de ventas. Es preciso señalar que bajo
este enfoque, resulta primordial que el producto llegue a un mercado masivo, que los clientes
sean sensibles al precio ––es decir, si sube el precio, baja la cantidad demandada de él, o
viceversa––, y que existan reducciones en los costos a medida que se incrementan los
niveles de producción. No obstante, el precio bajo no necesariamente va a significar que se
produzcan altos volúmenes de venta.

Bajo la segunda situación (b), el propósito básico es adecuarse a una nueva situación;

como: cambio en la situación intra-empresarial, lanzamiento de un nuevo producto o un
cambio en las condiciones del mercado. Por ejemplo, cuando cambia el tipo de cambio, esta
situación generará la variación en el precio del producto exportado.

Bajo la tercera situación (c), el producto forma parte de una línea; por lo tanto, debe

existir una coordinación entre los precios de cada artículo que la conforman, con el fin de
diferenciar sus distintas versiones. Por ejemplo, Nestlé elabora una línea de café “Nescafé”,
en la cual se encuentra su versión económica Dolca, su versión corriente Tradición, y su
versión sofisticada Fina Selección. En este caso, uno de los productos será quien tenga un
precio dedicado a obtener mayor cuota de mercado, participando en guerras de precio con
sus competidores; debiendo los restantes ser capaces de recuperar los costos del producto
involucrado en dicha guerra (de precios).

3.1 Fijación del Precio de Exportación

En términos generales, el precio de los productos de exportación se encuentra
influenciado tanto por variables internas a la empresa como por variables externas asociadas
con el mercado internacional, así como por su interacción; siendo éstas las siguientes:

De acuerdo a lo anterior, la fijación del precio no sólo debe basarse en criterios

de carácter nacional, sino que deberá considerarse para ello, las condiciones que se
desarrollan en el(los) mercado(s) meta extranjero(s) seleccionado(s).

En términos específicos, las empresas para fijar el precio de exportación de sus

productos deben considerar el siguiente proceso de establecimiento de precios,
compuesta por cinco etapas sucesivas.

Figura Nº 5: Proceso de Fijación de los Precios de Exportación

Respecto a la Etapa 1. Exploración y análisis del mercado meta; a través de su examen se
podrán identificar todos aquellos factores que pueden constituirse en un obstáculo para el
ingreso del producto al país extranjero, así como también permite determinar si el mercado
meta es lo bastante atractivo como para dedicar esfuerzo a las operaciones internacionales; en
este aspecto, mercados demasiado pequeños pueden no ser atractivos, sobre todo si se trata
de productos masivos que requieren de un alto volumen de ventas. Junto con lo anterior, al
analizar el mercado meta se podrá definir si el producto será aceptado por el mercado
extranjero, quien presenta gustos, preferencias y características particulares, distintas de las
que tiene el consumidor nacional; la sensibilidad que presentan ante el precio del producto, y la

importancia que le otorgan a la relación precio-calidad.

Respecto a la Etapa 2. Constitución de la mezcla de marketing; como se puede
recordar, la mezcla de marketing se compone de cuatro elementos: promoción, plaza,
producto, y precio; cada uno de los cuales debe ser coherente entre sí. Es decir, las
estrategias utilizadas en cada elemento deben responder al posicionamiento que se le desee
dar al producto, debiendo además, ajustarse a las características del mercado meta.

Respecto a la Etapa 3. Selección de la política de fijación del precio; las políticas de

fijación de precios se derivarán de los objetivos globales de la compañía, y constituyen las
pautas básicas que se utilizará para la determinación de los precios. Las políticas pueden
enfocarse en: maximizar la utilidad, incrementar la cuota de mercado, sobrevivir, copiar los
precios de los competidores, entre otras.

Respecto a la Etapa 4. Definición de la estrategia de fijación del precio; a nivel

internacional, las empresas pueden emplear tres tipos de estrategia:

a) El precio mundial estándar, consiste en fijar un precio único a los productos, en los

distintos mercados (se emplea cuando el costo de producción o marketing es
insignificante), o bien, fijar un precio en función de los costos medios unitarios, basados en
los costos totales13.

y

análisis del mercado meta

Etapa 2. Constitución de la
mezcla de marketing

la
política de fijación del precio

la
estrategia de fijación del precio

Etapa 5. Fijación del Precio
de Exportación

b) El precio de doble fijación, es aquella estrategia que consiste en fijar un precio diferente al
establecido a nivel local. Bajo esta situación se pueden emplear dos métodos:

- Método de costo-plus: este enfoque establece el precio en función de los costos reales,
dados por los costos nacionales y los extranjeros. La principal desventaja de este
método es que puede generar un precio muy alto, que haga poco competitivo al
producto (y a la empresa). Algunas empresas para desvirtuar tal desventaja, hacen uso
de un margen de ganancias variable, que podrá someterse a variaciones (descuentos)
dependiendo del tipo de cliente, volumen de venta, intensidad de competencia, etc.

Método del costo marginal: el costo marginal representa el costo adicional generado
por la última unidad producida; de acuerdo a ello, bajo este enfoque el precio se fija en
base a los costos de exportación (de producción y venta), excluyendo por tanto, los
costos incurridos en investigación y desarrollo, marketing, y gastos indirectos de
carácter nacional. Lo anterior, le permite a la empresa llegar al extranjero con precios
competitivos; no obstante, podría ser acusada de dumping, forma de competencia
desleal, en donde se comercializan los productos bajo los costos de producción.

c) El precio diferenciado por mercado; en este caso, se utiliza como base el método de costo

marginal, pudiendo el precio variar dependiendo de las condiciones que se generen en
cada mercado (cambios competitivos, variaciones del tipo de cambio, etc.).

Respecto a la Etapa 5. Fijación del precio de exportación; el precio final de exportación

queda establecido en una cotización internacional, en donde se deberán considerar los costos
directos de exportación, quienes comprenden lo siguiente:

- Costo de adaptación del producto a los requerimientos del mercado extranjero, cuando

proceda.
- Costos operacionales de la exportación, en donde se incluyen; costos de embarque y de

comunicación, seguros, recursos humanos, promoción en el exterior, estudios de mercado,
entre otros.

- Costos vinculados con el ingreso del producto al mercado extranjero; derechos y
gravámenes aduaneros, riesgos asociados con el comprador y con el tipo de cambio.

El análisis de cada uno de los costos que influyen en el precio de los productos de

exportación, directos e indirectos, dará como resultado un precio superior al fijado a nivel
doméstico; cuya razón se debe a lo denominado “escalada de precios”.

En el cuadro que se presenta a continuación, se puede identificar la forma en que los

precios de los productos van incrementándose al ser comercializados en mercados
extranjeros a través de la exportación.

13
Los costos totales están dados por la sumatoria de los costos fijos, costos variables y costos de exportación.

Cuadro Nº 4: Escalada del Precio de Exportación

Elementos y factores de costo del canal
internacional de marketing

Canal doméstico
comerciante

detallista

Caso 1.
Comerciante

mayorista directo, en
importaciones CIF

Caso 2. Con
importador e
intermediario

extranjero local
añadido al canal

= Precio neto de fabricación 10.00 10.00 10.00
+ Seguro y costo de embarque (CIF) - 7.00 7.00

= Costo Producto (CIF) - 17.00 17.00
+ Tarifa arancelaria (20% sobre CIF) - 3.40 3.40

= Costo de importación - 20.40 20.40
+ Margen de importación (25% sobre costo) - - 5.10
+ IVA (17% sobre costo más margen) - - 4.34

= Costo del mayorista = precio importador 10.00 20.40 29.84
+ Margen del importador (33 1/3 % del costo) 3.33 6.80 9.95
+ IVA (17% sobre margen) - - 1.69

= Costo del intermediario local extranjero = - - 41.48
precio mayorista

+ Margen del intermediario (33 1/3 % del costo) - - 13.83
+ IVA (17% sobre margen) - - 2.35

= Costo del minorista 13.33 27.20 57.66
+ Margen detallista (50% sobre el costo) 6.67 13.60 28.83
+ IVA (17% sobre margen) - - 4.90

= Precio al detalle = pago del consumidor 20.00 40.80 91.39

A continuación, para su mayor comprensión se estudiará el concepto escalada de
precios, junto con los principales factores que lo generan.

3.1.1 Escalada de Precios

Las personas que han tenido la posibilidad de viajar a otro país, muchas veces se

sorprenden al tener que pagar por un producto determinado, un precio sustancialmente
distinto al que tiene en su país natal, los que en uno u otro país tienen un precio muy elevado.
Esto generalmente es una fuente de motivación para los fabricantes, quienes toman la
decisión de exportar con miras a tener un mayor rendimiento por el producto en aquellos
países donde su precio es mayor, no obstante, es ahí donde descubren que los precios sólo

reflejan los costos adicionales que se producen a consecuencia de la operación de
exportación.

De acuerdo a lo señalado, la escalada de precios hace referencia a los aumentos

sucesivos de precios que va teniendo el producto como consecuencia de los costos
adicionales que genera la operación de exportación.

A continuación, se analizarán cada uno de los factores que influyen en la escalada de

los precios de exportación.

 Impuestos, aranceles y costos de administración. Cuando los productos se internan en
un país extranjero estarán sometidos a cargas tributarias que los encarecerán en su
interior ––dadas por impuestos y aranceles––. Generalmente, este aumento de precio es
absorbido por el consumidor, quien tendrá que pagar un precio mayor al momento de
adquirir el producto. No obstante, en ciertas situaciones dicho costo lo asume el
fabricante, quien para llegar al mercado internacional con precios más competitivos,
reduce su beneficio neto.

Por lo tanto, un arancel representa una carga tributaria especial, que se cobra al
momento de ingresar un producto extranjero al territorio nacional, cuyo propósito puede
orientarse a: proteger el mercado doméstico de la competencia extranjera o incrementar
los ingresos fiscales.

El arancel puede tomar tres formas particulares: (a) ser aplicado como un cargo fijo
específico sobre alguna unidad de medida; por ejemplo, US$ 5 por cada tonelada; (b) ser
aplicado como una tasa porcentual sobre el valor aduanero de la mercancía; por
ejemplo, suponiendo que el valor en aduana de la mercancía es de USD 50.000, a este
valor se le aplica un arancel del 7% ––en Chile, la tasa arancelaria general es de 6%, a
lo que se denomina “arancel ad valorem”––; (c) aplicar un arancel mixto, es decir,
involucra una parte de cargo específico y otra de ad valorem.

En la categoría de impuestos, el principal exponente es el impuesto al valor agregado,
IVA, aplicado sobre la compra de bienes y servicios; incrementando directamente el valor
del producto final.

Por Ejemplo

Es probable que el “vino chileno” tenga un precio menor al interior de Chile, que el
fijado para él en los países europeos, puesto que para que pueda ingresar a dichos
países, el exportador deberá incurrir en costos de transporte, seguro, de embarque, así
como a tarifas arancelarias que le permitirán su ingreso legal a los países de la
comunidad; tal como se demostró en el cuadro Nº 4.

Además de los aranceles e impuestos, también existen costos administrativos que
encarecen al producto, tal es el caso de las licencias de exportación e importación,
costos asociados al despacho (documentación), así como los medios físicos que se
requieren para llevar el producto hacia el consumidor final.

 Inflación. La inflación genera un aumento sostenido en el nivel de precios de los
productos de una economía. Bajo esta situación, los costos de venta de los productos
estarán sujetos a continuas alzas, y considerando que muchas veces las ventas se
negocian en contratos a largo plazo, para el fabricante no será conveniente venderlo en
países donde existan altas tasas de inflación, puesto que el pago que reciba por ellos
probablemente será menor al costo de reemplazo de los productos.

Por lo tanto, cuando las empresas operan en países afectados por factores
inflacionarios, este elemento lo deberán considerar en la fijación del precio. Para ello,
pueden cobrar por servicios adicionales, inflar los costos, separar el producto en
componentes (vendiéndolo por partes, no como un producto integral), exigir la compra de
dos o más artículos, siendo uno más caro, etc.

 Variación del tipo de cambio. Antiguamente, la mayor parte de los intercambios
comerciales se establecían utilizando una moneda estable, el dólar norteamericano. Hoy
en día, en la mayor parte de los países se emplea la libre flotación de las monedas, lo
que ha generado que los tipos de cambio fluctúen de acuerdo a las condiciones
económicas del mercado, sin intervención del gobierno para mantenerlas dentro de un
rango o en un valor fijo ––por lo tanto, las monedas al depreciarse o apreciarse, influirán
sobre el pago que reciban los proveedores––.

Esta situación, ha producido que nadie esté completamente seguro del valor de una
moneda en el futuro. Generalmente, las empresas optan por fijar como moneda de pago
en la transacción internacional, aquella correspondiente al del país del proveedor,
surgiendo la necesidad de considerar medidas de protección contra pérdidas. Así, si en
las negociaciones no se considerara el tipo de cambio, los exportadores podrían ver
reducidos sus ingresos de exportación, lo cual significaría de forma implícita el
otorgamiento de descuentos involuntarios sobre el precio final; sobre todo cuando las
transacciones involucran lapsos de tiempo considerable entre la firma del pedido y el
pago de la operación.

Por Ejemplo

Suponga que un exportador chileno realiza un contrato de compraventa
internacional con una procesadora de jugos norteamericana, por la venta de 50
toneladas de uva. La moneda de pago establecida es el dólar norteamericano, cuyo
tipo de cambio al día 30.03.08 es equivalente a: USD1 = $ 463,26; fecha en que la
mercancía deberá ser embarcada hacia Estados Unidos.

El pago de la operación, ascendiente a USD 100.000 se realizará en un plazo

de 4 meses, cuyo primer vencimiento mensual, correspondiente al 25% del valor
total, es el día 30.04.08.

Si se sabe que a la fecha del primer vencimiento el tipo de cambio ha caído a

USD 1 = $ 400,05. Entonces, en esta situación el exportador chileno recibirá menos
moneda nacional por la venta de uva, que la que hubiese recibido al haber realizado
la venta al contado. Vea lo siguiente:

Monto correspondiente al 25% del valor
total de la exportación.

Venta a plazo (primer vencimiento 30.04.08) = USD 25.000 x 400,05 = $ 10.001.250
Venta pago contado (vencimiento 30.03.08) = USD 25.000 x 463,26 = $ 11.581.500

Como se puede observar, el menor monto recibido por el exportador
representa un descuento otorgado, de forma no deliberada, del 13,65%.

En base al ejemplo anterior, también se debe señalar que las variaciones del tipo de
cambio muchas veces pueden constituirse en importantes barreras comerciales; puesto
que cuando el valor del peso se fortalece frente a una moneda extranjera, el valor de la
moneda local se encarecerá, necesitando los compradores extranjeros más moneda
extranjera para comprar un peso chileno; debilitándose de esta forma la demanda de
productos chilenos.

Por lo tanto, cuando las empresas tienen planes de permanecer en los mercados
internacionales en el largo plazo, deberán considerar las variaciones en el valor de la
moneda en sus estrategias de precios.

 Costos de intermediación y transporte. Un producto nacional, para poder llegar al
consumidor final, requiere pasar por una serie de eslabones de la cadena de distribución,
siendo unas más largas que otras. Muchas veces, la falta de márgenes de ganancia
bruta de intermediación y la multiplicidad de canales utilizados, generan que los
fabricantes no sepan el precio final de su producto.

Junto con lo anterior, en muchos países se emplean sistemas de distribución
subdesarrollados, que generan el aumento de los costos. Es así como puede estar
sometida a costos de almacenamiento, de embarques pequeños, etc., no previstos. En
general, los países no cuentan con fuentes de información que indiquen a los
exportadores extranjeros, los intermediarios disponibles. Esto conlleva a que deban
confiar en sus propios estudios de mercado y experiencia para averiguar los costos del
intermediario.

Asimismo, en la operación de exportación se deben considerar los costos asociados al
transporte internacional de la mercancía, entre éstos seguro, manejo de la carga,
envase, los cuales a nivel interno no se producen.

Como se ha estudiado, las exportaciones están sujetas a costos adicionales, los cuales
para ser reducidos requieren de: la disminución de los costos de producción de los productos,
disminución de los aranceles, establecimiento de zonas francas a través de las cuales se
ingresen productos mediante un tratamiento aduanero y arancelario preferencial, y fijar los
precios en base al costo marginal (lo que puede dar origen a demandas legales contra
dumping).

4. LOS CANALES DE DISTRIBUCIÓN INTERNACIONALES

Los canales de distribución están constituidos por un conjunto de organizaciones
internas o externas a la empresa, que están conectadas entre sí para hacer llegar el producto
al consumidor final. En otras palabras, los canales de distribución sirven de enlace entre el
fabricante o productor y el cliente, pues cada uno de ellos permitirá el movimiento físico del
producto hasta hacerlo llegar al comprador.

Las empresas pueden emplear diversas estructuras de canales de distribución, las
cuales abarcan desde canales directos a través de los cuales es el propio fabricante quien se
encarga de vender el producto al consumidor final, hasta canales indirectos conformados por
una cantidad determinada de intermediarios que se encargan de transferir el producto hasta el
cliente final; tal como se muestra en la siguiente figura, en donde la estructura del canal de
distribución varía dependiendo del tipo de producto ofrecido al mercado.

Figura Nº 6: Estructura del Canal de Distribución

La elección del canal de distribución estará determinada por los objetivos que intente
conseguir la empresa; pudiendo utilizar variadas estructuras para un mismo producto; así por
ejemplo, si desea tener un amplio alcance con su producto, el fabricante podrá utilizar los
distintos tipos de canales, de manera tal que cada uno de ellos llegue a los consumidores que
el resto no puede alcanzar.

Pese a lo señalado, los canales de distribución no sólo se utilizan para el movimiento
físico del producto desde un punto a otro, sino que también permiten transferir la propiedad de
éste, además de constituirse en un mecanismo de comunicación de carácter informativo. En
este aspecto, la comunicación se caracteriza por fluir en múltiples direcciones, ya que no sólo
se producirá desde el fabricante hacia los vendedores, sino que también fluirá en sentido
contrario, ya que ––por ejemplo––, para poder diseñar las campañas publicitarias o recabar
datos relativos a la población objetivo, se necesita de la información aportada por los
distribuidores detallistas.

Cabe destacar que, contrario a lo que se podría pensar, el flujo físico, de propiedad

(transaccional) e informativo no se produce de manera paralela. Es decir, cada acción podrá
producirse de manera independiente, lo que significa que no necesariamente cada una de
ellas ocurrirá al mismo tiempo.

En términos generales, la mayor parte de las empresas que operen a nivel
internacional requerirán de intermediarios, puesto que esta acción permite un ingreso rápido y
a bajo costo hacia los mercados extranjeros. Esto porque cuando el exportador utiliza canales
directos; tales como, subsidiarias de producción o de ventas, deberá invertir en
infraestructura, personal, etc., lo que incrementará sus costos de distribución.

4.1 Selección del Diseño del Canal de Distribución

La estructura o diseño del canal de distribución se refiere a la forma física que presenta
el canal de distribución empleado por la empresa, tanto en términos de amplitud como de
longitud. Así, la longitud se define en base a la cantidad de intermediarios utilizados en la

cadena de distribución; por ejemplo, fabricante mayorista min orista  consumidor final ,

donde el número de intermediarios de la cadena son dos (mayorista – minosrista); en cambio,
la amplitud se refiere a la cantidad de entidades comprendidas en un mismo tipo de canal; por
ejemplo, suponga que un fabricante de artículos electrónicos emplea en el canal detallista a:

Por Ejemplo

Puede que un fabricante utilice un agente intermediario para que contacte a
nuevos compradores en el mercado extranjero, lo cual facilitaría el flujo informativo
desde el proveedor al consumidor final; pero esto no significará necesariamente que el
fabricante traspase la propiedad de los productos a dicho agente ––caso en el cual no
se produciría el flujo transaccional––; lo anterior porque generalmente los agentes no
adquieren la propiedad de los productos, así como tampoco mantienen un manejo físico
de éstos.

cuatro multitiendas y seis supermercados; en este caso, la amplitud será equivalente a diez
entidades.

Para la elección del diseño del canal de distribución, la empresa deberá evaluar

diversos factores que influyen en éste, que provienen tanto del ambiente externo como
interno; cada uno de los cuales ejercerá un efecto distinto en cada uno de los mercados en
que se ofrezca el producto. En el siguiente cuadro, se pueden apreciar los diversos factores
que deben evaluarse al momento de diseñar el canal de distribución.

Cuadro Nº 5: Factores que Determinan la Estructura del Canal de Distribución

Factores Externos Características del cliente
Cultura de la distribución
Competencia

Factores Internos Objetivos de la empresa
Naturaleza del producto
Capital asociado al canal de distribución
Costo operacional del canal
Cobertura
Control
Continuidad
Comunicación

Cada uno de estos factores influirá sobre el resto, y serán determinantes no sólo para

el diseño de un nuevo canal de distribución, sino también para evaluar los existentes, los
cuales pueden requerir de modificaciones. Para su mayor comprensión, a continuación se
estudiarán cada uno de los factores señalados anteriormente.

 Factores Externos

Comprenden todos aquellos factores que son ajenos al control de la empresa, y que
provienen del mercado en el cual se sitúa u ofrece sus productos.

a) Características del cliente: los clientes representan el mercado a quienes se dirige la oferta

de la empresa ––bienes o servicios––; éste se constituye en uno de los principales
factores de influencia en el diseño del canal, puesto que sus características psicográficas y
demográficas14 lo definirán; es así como preguntas como: qué, cómo, cuándo, dónde y por

14
Las características demográficas están constituidas por variables como la edad, sexo, nivel socioeconómico,

escolaridad, ocupación, estado civil, cantidad de hijos, entre otras. Mientras que las características psicográficas
involucran a los estilos de vida de las personas, rasgos de la personalidad, opiniones y motivaciones que

qué compra, permitirán identificar el modo a través del cual se deberán distribuir los
productos al consumidor final, de manera tal de generar una ventaja competitiva.

No obstante, tal como se dijo anteriormente, el producto podrá ser ofrecido por medio de
dos o más canales de distribución, lo cual estará definido por las características del cliente.
Por ejemplo, Caterpillar utiliza una amplia red de distribuidores independientes para
ofrecer al consumidor final equipos para remover la tierra; en cambio, este tipo de canal no
se emplea cuando las ventas se realizan al gobierno.

b) Cultura de la distribución: es fundamental que las empresas estudien los sistemas de

distribución utilizados en cada país para su producto particular, puesto que éstos difieren
entre un país u otro. El estudio de los sistemas de distribución involucran la estructura del
canal, su funcionalidad, las relaciones entre los miembros del canal, y las normas legales
que regulan a los integrantes del canal.

Respecto a la estructura del canal; los fabricantes estarán obligados a adecuarse a los
sistemas de distribución existentes, pues la implementación de nuevas estructuras puede
conducir al fracaso, al mercado no encontrarse preparado o acostumbrado a tal estructura.
Por ejemplo, en ciertos mercados se requiere que el producto pase por una cierta cantidad
de intermediarios mayoristas, quienes brindarán el apoyo necesario para alcanzar una
adecuada penetración del producto.

Respecto a la funcionalidad del canal; es preciso que las funciones que cumpla cada
intermediario de la cadena de distribución estén claramente definidas. Lo anterior permitirá
conocer de antemano lo que cada uno de ellos espera de la relación establecida. Por
ejemplo, a diferencia de los distribuidores estadounidenses, los japoneses esperan que los
fabricantes acepten las devoluciones de producto, aún cuando éstas no se generen por
desperfectos en ellos, sino que simplemente surjan por la falta de ventas.

Respecto a las relaciones entre los miembros del canal; las relaciones que se generan
entre los miembros del canal podrán estar definidas por el grado de integración vertical
existente; así como por los mecanismos empleados para establecer las relaciones, ya sea
por medio de contratos, propiedad (integración vertical), o el uso del poder. Por ejemplo,
en Europa, las relaciones son atribuidas principalmente a vínculos familiares.

Respecto a las normas legales que regulan a los miembros del canal; en este aspecto, la
empresa deberá considerar aquellas normas que prohíben, permiten o fijan restricciones
respecto al empleo de un canal particular. Es así como, en determinados países, las
empresas no pueden ofrecer sus productos a través de distribuidores, debido a los abusos
al consumidor que son atribuidos a este tipo de intermediario.

c) Competencia: muchas veces la competencia determina los sistemas de distribución

empleados en el mercado; lo cual significa que sólo los canales utilizados por la
competencia que se encuentra establecida son los que se emplean en el mercado para

impulsan el comportamiento de las mismas (Pérez Romero, Luis Alfonso; “Marketing Social: teoría y práctica”,
Pearson Prentice Hall, 2006).

hacer llegar los productos al consumidor final, generando su aceptación. Bajo esta
situación, la empresa estará limitada a utilizar mecanismos similares a los de dichos
competidores, viéndose incluso en la necesidad de crear sistemas de distribución tan
extensos como los del competidor.

No obstante, la empresa también podrá desarrollar un sistema de distribución
completamente distinto al de la competencia, con miras a generar una ventaja competitiva;
para lo cual se deberán analizar cuidadosamente los factores ambientales que repercuten
en la factibilidad del canal; tales como: culturales, leyes, políticas, etc., debido a que éstas
se pueden constituir en variables que restrinjan el uso de un determinado sistema de
distribución. Por ejemplo, en Japón, el gobierno tiene el monopolio de las importaciones de
tabaco, lo cual restringe el empleo de distribuidores directos independientes por parte de
los fabricantes extranjeros.

Asimismo, muchas veces los competidores nacionales manejan todos los sistemas
internos de distribución a través de acuerdos contractuales, impidiendo el paso a la
competencia extranjera, generando con ello que estas empresas no puedan ofrecer sus
productos en dichos mercados.

 Factores Internos

Están constituidos por aquellas variables propias de la empresa y que por ende, están
bajo su control. Esto implica que cada uno de los factores internos diferirá entre una empresa
u otra, dada sus características particulares, lo cual generará el uso de múltiples estructuras
de canales de distribución para empresas similares.

a) Objetivos de la empresa: la elección del diseño del canal de distribución, depende de los

objetivos que intente conseguir la empresa, tales como participación de mercado o
rentabilidad. Así, muchas veces las empresas para conseguir un alto nivel de ventas, para
obtener mayor participación de mercado emplean canales propios, que requieren de más
recursos monetarios y administrativos (en función de la coordinación y control que
necesitan). Por ejemplo, una empresa para lograr mayor niveles de venta en el extranjero,
puede utilizar la fuerza de ventas directa o establecer tiendas detallistas propias, este
último canal representa mayores costos, debido a la infraestructura y personal requerido.

b) Naturaleza del producto: este factor influye en la longitud del canal de distribución; así,

cuando el producto es perecedero, especializado, caro o voluminoso requerirá de canales
más cortos, pues por ejemplo, el carácter perecedero influye en el tiempo de durabilidad
del producto, debiendo estar rápidamente disponible en el mercado, con el fin de evitar su
vencimiento mientras está en la cadena de distribución.

50

De acuerdo a lo anterior, los productos durables, tales como artículos básicos (pastas
dentales, cepillos de dientes, lavalozas, cloro, shampoo, etc.), generalmente utilizan
canales más largos; sin embargo, no están privadas a utilizar un mismo diseño, esto
significa que un mismo producto podrá distribuirse por medio de diversos canales, unos
compuestos por más intermediarios que otros.

c) Capital asociado al canal de distribución: se entiende por capital al conjunto de recursos

físicos y financieros que requiere una empresa para poder establecer un sistema de
distribución. En este aspecto, la disponibilidad de estos recursos será lo que definirá el tipo
de canal a utilizar. Así, mientras más recursos tenga la empresa, mayor capacidad tendrá
para establecer canales propios, que estén bajo su control.

d) Costo operacional del canal: los costos asociados al manejo del canal varían desde un tipo

a otro, dependiendo de la forma en que se vaya desarrollando la relación entre sus
miembros, de la etapa del ciclo de vida en la cual se encuentra el producto, y del poder
que tenga el fabricante frente a sus distribuidores. Por ejemplo, si los intermediarios
utilizados en el canal poseen un fuerte poder, querrán obtener mayores regalías a cambio
de distribuir el producto del fabricante; por lo tanto, entre otras, solicitarán entregas más
frecuentes y realizadas directo a sus puntos de distribución, con el fin de evitar costos de
almacenamiento.

e) Cobertura: es un término que hace referencia a la cantidad de áreas que cubren los

canales de distribución empleados, para poner a disposición del consumidor el producto
final. En este aspecto, la cobertura puede ser de tipo vertical y otra horizontal. La primera
se orienta hacia la cantidad de intermediarios utilizados para cubrir el mercado; mientras
que la segunda se asocia al número total de un mismo tipo de entidad utilizada para
representar al producto en el mercado.

En términos generales, la cobertura a utilizar se clasifica en tres grandes grupos:

- Cobertura intensiva; se emplea cuando la empresa desea obtener alta participación de

mercado, cuyo producto se dirige a un mercado masivo. Por lo tanto, en esta situación,
el fabricante deberá tener una amplia cobertura, tanto horizontal como vertical.

Por Ejemplo

Suponga que una empresa ofrece en el mercado extranjero “detergente para
ropa”, en este caso, el producto podrá distribuirse por medio de una variedad de
canales, tales como:

Canal 1. FabricanteGran MayoristaDetallista

Canal 2. FabricanteGran MayoristaPequeñoMayoristaDetallista

Canal 3. FabricanteGranMayoristaPequeñoMayoristaMuyPequeñoMayoristaDetallista

51

- Cobertura selectiva; en este caso, el fabricante elige en cada área geográfica, a
determinados intermediarios. En este caso, la cobertura será vertical y horizontal, pero
con menor amplitud que la empleada en la intensiva.

- Cobertura exclusiva; bajo esta situación, el fabricante emplea a sólo un intermediario

del mercado para la distribución de sus productos, quien tendrá la exclusividad de la
firma. Esto significa que la venta se lleva a cabo por canales más directos.

Es importante señalar que el tipo de cobertura a utilizar, deberá ser coherente con la
estrategia genérica empresarial ––líder en costos, de enfoque, o diferenciación––; así por
ejemplo, si se ofrece un producto especializado, no podrá utilizarse la cobertura intensiva,
ya que esto podría ocasionar que la imagen del producto se erosione.

f) Control: cuando los productos son distribuidos por medio de intermediarios, el fabricante

perderá control sobre diversas variables relacionadas con él; como es la fijación del precio,
la promoción, y el tipo de tienda en que estará disponible el producto. Lo anterior, se hace
más acentuado a medida que la cobertura crece (más grande es el canal). Por lo tanto, la
decisión de utilizar canales propios o intermediarios externos, deberá evaluarse en
términos del control que se ejerce y los costos de distribución asociados al canal.

No obstante, dicha pérdida de control también dependerá del tipo de producto que se
ofrezca al mercado; pues cuando se trata de productos industriales con alta tecnología, los
intermediarios dependerán de ese proveedor único, quien podrá ejercer mayor control
sobre la distribución, debido al poder que detenta sobre ellos (ya que los intermediarios
dependerán del fabricante para abastecerse de nuevos productos y brindar servicios al
consumidor).

Pese a lo señalado, generalmente, cuando las empresas comienzan a operar en mercados
internacionales por medio de la exportación, hacen uso de intermediarios, quienes
presentan mayor conocimiento del mercado extranjero; en cambio, a medida que gana
experiencia y sus ventas se incrementan, muchos de los fabricantes optan por establecer
tiendas de venta propias.

g) Continuidad: las decisiones relacionadas con el canal de distribución representan acciones
de largo plazo; por lo tanto, es fundamental que durante su diseño se consideren las
amenazas del entorno que pueden afectarlo, así como los diversos tipos de intermediarios
que están disponibles.

Respecto a lo anterior, el mantener relaciones de largo plazo con los miembros del canal
es prácticamente una función del fabricante, puesto que en general los intermediarios
tienden a tener una perspectiva de más corto plazo. El ejemplo clásico establece que,
cuando los fabricantes penetran de manera exitosa a un mercado extranjero ––como el
japonés––, a través de canales mayoristas; éstos solicitarán mejoras continuas en el
producto, con el fin de evitar que la competencia local elabore productos similares a
menores precios. Si el fabricante no es capaz de establecer las mejoras solicitadas, es
probable que los intermediarios vuelvan a relacionarse con los proveedores locales, y

52

dejen de distribuir los productos del fabricante que había penetrado inicialmente de forma
exitosa.

Los intermediarios también evaluarán las intenciones que tiene el fabricante de
permanecer en el mercado, pues aquellos que tengan proyecciones de corto plazo tendrán
menos probabilidades de conseguir la continuidad de los distribuidores, ya que éstos no
querrán trabajar con proveedores que, en algún momento dado, los dejarán sin
abastecimiento del producto.

h) Comunicación: a nivel internacional, los mercados industriales están sometidos a diversos

tipos de distancia; social, cultural, tecnológica, de tiempo y geográfica; que deben ser
aminoradas por medio del intercambio de información, proceso de comunicación que se
establece entre vendedor (fabricante) y comprador (intermediario).

 Distancia social; está asociada a las formas de operar que existen entre las
entidades que conforman el canal; mientras más familiarizadas estén cada una de
ellas con los métodos y procesos de operación del resto, menos distancia social
existirá entre ellas.

 Distancia cultural; se refiere a todas aquellas normas, valores y métodos de trabajo
que son aceptados y compartidos por los diversos integrantes del canal. En este
aspecto, existirá distancia cultural cuando las entidades difieran en cuanto a
normas, costumbres, valores, etc., debido a las diferencias nacionales existentes.

 Distancia tecnológica; está constituida por las diferencias o similitudes tecnológicas
o de procesos existentes entre los integrantes del canal; así, aquellas entidades
que presenten procesos productivos muy diferentes, tendrán mayor distancia
tecnológica.

 Distancia de tiempo; se asocia al período que debe transcurrir entre la solicitud del
pedido, y la transferencia efectiva del producto. En este aspecto, cuando la entrega
real tarda demasiado, existirá una mayor distancia de tiempo.

 Distancia geográfica; se refiere a la distancia física, medida en términos de
kilómetros, millas, etc., existente entre los miembros del canal. Mientras más
distantes físicamente se encuentre el vendedor y comprador, mayor será la
distancia geográfica.

Cuando la comunicación es apropiada, el fabricante podrá transmitir sus metas a los
integrantes de la cadena distribución, solucionar las diferencias o problemas que surjan entre
ellos, y principalmente, vender el producto. En este aspecto, se debe considerar que el
fabricante e intermediario se encuentran establecidos en países diferentes, cada uno con
características únicas, lo que muchas veces genera conflictos entre las partes que deben

53

resolverse de manera adecuada. Lo anterior porque si el fabricante trata de imponer al
distribuidor una decisión determinada, podrá generar malas relaciones que pueden afectar la
comercialización del producto.

Pese a la importancia de lo anterior, cuando la información (mensajes) fluye a través

del canal de distribución, surgirán ruidos que dificultarán el proceso de comunicación, esto se
debe principalmente a que la comunicación irá transfiriéndose secuencialmente, desde el
fabricante hasta el detallista más pequeño, o viceversa; tal como se muestra en la siguiente
figura.

Figura Nº 7: Flujo de Información durante el Proceso de Comunicación

Por lo tanto, es esencial desarrollar un sistema que garantice un buen flujo de

información, lo cual vendrá dado por la comprensión mutua de las necesidades y metas de
cada una de las partes que compone el canal. De esta forma, habrá una cooperación integral,
que generará una mejor comercialización del producto.

Flujo de información desde el fabricante al detallista

Fabricante Mayorista pequeño

Flujo de información desde el detallista al fabricante

Mayorista grande Detallista

Por Ejemplo

Una empresa que desee establecer mecanismos de comunicación efectivos y
eficientes, podrá hacer uso de reuniones periódicas o videoconferencias que le permitan
recoger información sobre las necesidades de los propios intermediarios, así como del
mercado objetivo (consumidor).

54

4.2 Selección de los Miembros del Canal de Distribución

Luego de seleccionar la estructura del canal, el fabricante deberá elegir a aquellas
entidades idóneas que integrarán la cadena distributiva, entre todas las disponibles. Para ello,
deberá considerar dos aspectos básicos:

a) Determinación del tipo de relación a establecer con los intermediarios. En este caso, el

fabricante deberá definir de qué forma se vinculará con los intermediarios del canal, ya sea
por medio de distribuidores o agentes.

La elección anterior, influirá sobre el capital que deberán invertir los intermediarios para
operar como canal de distribución; además de determinar la dificultad ––o facilidad–– para
la terminación del contrato.

b) Definición del modo de penetrar al mercado extranjero. En este caso, el fabricante tendrá

que determinar qué mecanismo utilizará para ingresar al país extranjero, ya sea bajo la
exportación directa, la exportación indirecta o la distribución integrada.

Diferencias entre Distribuidor y Agente

El distribuidor representa el enlace entre el productor –nacional o internacional–,
y la industria; quien toma la propiedad del artículo, teniendo con ello más
independencia de las decisiones que adopte el fabricante respecto al producto.
Asimismo, los distribuidores generalmente se instauran bajo líneas de producto,
otorgando servicios de marketing completos.

El agente es aquella persona que sólo se encarga de negociar la compraventa

de los productos, por lo tanto, no adquiere la propiedad de los productos y no requiere
de su manejo físico; esto conduce a que tenga mayor dependencia respecto a las
decisiones del fabricante. Cabe destacar que el agente, por sus servicios, cobra un
cargo o comisión sobre la transacción.

55

Cuando el fabricante decide penetrar en el mercado extranjero a través de
intermediarios, deberá seleccionar al mejor prospecto, puesto que no se debe olvidar que éste
actuará en representación del fabricante; y si éste no resulta ser eficaz podrá generar que el
fabricante pierda participación de mercado, lo que será determinante en un mercado
importante.

Para localizar a los intermediarios disponibles en el mercado extranjero, el fabricante

podrá asumir un rol activo o pasivo. Será pasivo cuando sean los distribuidores quienes
soliciten al fabricante un primer pedido, lo que sucederá siempre que el producto sea rentable.
En cambio, será activo cuando el fabricante sea quien busque y elija a los intermediarios que
integrarán el canal de distribución, mediante procedimientos predeterminados de elección y
evaluación de intermediarios; caso en el cual el fabricante deberá evaluar lo que espera el
intermediario de la relación; así como qué es lo que el propio fabricante puede ofrecer.

Entre las fuentes de información que le podrán ayudar al fabricante a encontrar a los

intermediarios idóneos se encuentran agencias gubernamentales, así como privadas.

Exportación Directa

En esta situación, el fabricante no requiere de intermediarios para vender sus
productos; esto significa que él directamente se contacta con el comprador y realiza la
venta, haciéndose cargo de todos los trámites que involucra la exportación. Por lo tanto,
la responsabilidad de la operación (y del producto) es asumida completamente por el
fabricante.

Exportación Indirecta

En esta situación, el fabricante utiliza intermediarios establecidos en el país de
destino, quienes se encargan de comercializar el producto ––es decir, actúan como
intermediarios de venta––. La principal ventaja que surge bajo este mecanismo es que
el fabricante no necesita establecimientos de venta propios; no obstante, si en el largo
plazo desea tener una penetración más intensiva, puede que esta estrategia no sea la
apropiada.

Distribución Integrada

En esta situación, el fabricante instala establecimientos de su propiedad en el
extranjero, quienes se dedicarán a comercializar el producto; éstos pueden tomar la
forma de centros de distribución, oficinas de venta, plantas de ensamble, o incluso,
plantas de fabricación. Este mecanismo resulta ser el más riesgoso, debido a la
importante inversión que debe ser efectuada en infraestructura, equipos, recursos
humanos, sistemas de información, etc.

56

4.3 Administración del Canal de Distribución

Una vez que el fabricante ha seleccionado a los intermediarios que integrarán el canal,
y se ha establecido la relación contractual con ellos, éste deberá administrar el canal, sobre
todo los conflictos que surjan entre las partes. En este aspecto, se debe considerar que el
vínculo que se genera entre proveedor-intermediario se asemeja al matrimonio, en donde
cada uno tiene sus propias necesidades y expectativas de la relación; por lo tanto, para que
funcione será fundamental una comunicación clara, sobre todo cuando existen variaciones en
la conducta de las partes que puedan ser fuente de conflicto, al percibirse como contrarias a
lo establecido en el contrato.

Los conflictos que surjan de la relación podrán ser relevantes o irrelevantes; no

obstante, cualquiera de ellos deberá ser solucionado, con el fin de fortalecer y mantener lazos
de cooperación estrechos, con miras al largo plazo.

En términos generales, los principales conflictos que pueden surgir entre las partes se
clasifican en tres categorías; las cuales se muestran en el siguiente cuadro.

Cuadro Nº 6: Problemas de Desempeño y Soluciones que Surgen cuando se Emplean
Distribuidores en los Mercados Internacionales

Causas que inhiben el

alcance de altas
exportaciones:

Efectos que generan: La solución se basa en:

Propiedad Separada - Lealtad dividida
- Intensiones poco claras

Ofrecer incentivos atractivos,
crear esquemas de soporte
útiles, discutir con franqueza los
planos, e interactuar en
beneficio mutuo.

Distancia Geográfica y
Cultural

- Barreras en la comunicación
- Actitud negativa con

extranjeros.
- Tendencia de distribución

física

Establecer sistemas de
comunicación bien
administrados, por medio de
prácticas de visita bilaterales.

Divergencias Legales - Restricción hacia el
comercio vertical

- Obstáculos en la liberación
de bienes

Cumplir las leyes nacionales, y
proponer contratos de
distribución sólidos.

La primera situación ––propiedad separada–– surge como consecuencia de la

independencia que tienen los intermediarios respecto a los productos que distribuyen, debido
a que tienen la propiedad sobre ellos; lo anterior ocasiona que el intermediario maneje
productos de múltiples proveedores, calificándolos en base al aporte que generan sobre los
ingresos, sin tener que incurrir en gastos adicionales. La solución a este problema,

57

generalmente, se logra a través de la entrega de incentivos de carácter psicológico o
monetario.

La segunda situación ––distancia geográfica y cultural––, como se estudió

anteriormente, surge cuando las distancias físicas; así como las diferencias normativas,
religiosas, en mecanismos de trabajo, etc., son amplias. La solución al problema de la
distancia geográfica se consigue a través del establecimiento de sistemas de comunicación
efectivos, que incluya estrategias orientadas a la interpretación de los mensajes. Asimismo, la
solución al problema de distancia cultural se constituye a través del reconocimiento de tales
diferencias.

La tercera situación ––divergencias legales–– está representada por las diferencias

normativas existentes entre ambos países; cuya solución puede obtenerse a través del
establecimiento de cláusulas en el contrato de distribución, que regulen la conducta de ambas
partes.

5. LA COMUNICACIÓN EN LOS MERCADOS INTERNACIONALES COMO

INSTRUMENTO DE PROMOCIÓN

Como se puede recordar, la comunicación es un proceso mediante el cual el emisor se
pone en contacto con el receptor por medio del envío de un mensaje, a través de un canal
determinado; teléfono, mail, fax, etc. Bajo esta situación, el fabricante tendrá la
responsabilidad de establecer una estrategia de comunicación mediante la cual se promueva
la empresa y sus productos en los mercados internacionales.

saber:

Para elaborar la estrategia de comunicación, se deberán seguir una serie de etapas; a

a) Evaluación de las oportunidades de comunicación: en esta etapa, el fabricante deberá
realizar un análisis del entorno mediante el cual podrá identificar aquellos rasgos que
definen al mercado exportador; esto con el fin de determinar cuáles son las características
de la empresa o del producto que deberán darse a conocer. Dicho análisis del entorno
requerirá de un examen continuo del ambiente internacional en el cual se ofrecerá el
producto, así como del mercado objetivo, de manera tal de identificar los cambios de
comportamiento que podrían influir sobre la estrategia promocional.

b) Análisis de los recursos de las comunicaciones de marketing: en esta etapa, se deberán

evaluar los recursos que están disponibles para asignarlos al desarrollo e implantación de
la estrategia de comunicación que se diseñe. La inversión en mecanismos de promoción
dependerá de las condiciones definidas por el mercado al cual se exporte el producto; es

58

así como en Estados Unidos se requieren de altas sumas de dinero, equivalentes
aproximadamente al 30% de las exportaciones durante su etapa de penetración.

Pese a lo anterior, muchos exportadores poseen un presupuesto promocional restringido,
lo cual implica que deban orientar sus estrategias de comunicación sólo a aquellos
mercados geográficos clave; que podrán involucrar países o incluso áreas determinadas.
Tal es el caso de aquellas empresas licoreras europeas que centran sus estrategias
promocionales en Estados Unidos y Gran Bretaña.

Cabe destacar que muchas veces, los recursos requeridos para la promoción del producto,
o la marca, son aportados tanto por el exportador como por el intermediario; o bien, sólo
por este último. Pero bajo estas situaciones, se debe contemplar que existirá una pérdida
de control del exportador frente a los mecanismos de promoción utilizados.

c) Establecimiento de los objetivos de comunicación: en esta etapa, la empresa deberá

definir qué es lo que espera conseguir con la estrategia de comunicación de marketing,
algunos buscan ser los líderes del mercado en cuanto a promoción, con el fin de fomentar
el éxito de la marca. Los objetivos también pueden apuntar a incrementar los niveles de
venta, atraer a nuevos clientes, introducir nuevos productos, desarrollar la demanda de
marcas privadas, brindar asistencia en la compra, servir como servicio al cliente, entre
otros.

d) Desarrollo de estrategias de comunicación alternativas: en esta etapa, la empresa deberá

seleccionar entre un conjunto de herramientas promocionales, aquéllas que más se
ajusten a los recursos disponibles, debiendo al mismo tiempo ser coherentes con los
objetivos de promoción establecidos.

Los instrumentos que el exportador podrá emplear para establecer la comunicación de
marketing se conoce como “mezcla promocional”, y está constituida por:

59

 Publicidad

Se define como “una comunicación no personal, pagada por un patrocinador
claramente identificado, que promueve ideas, organizaciones o productos. Los puntos
de venta más habituales para los anuncios son los medios de transmisión por televisión
y radio, y los impresos (diarios y revistas). Sin embargo, hay muchos otros medios
publicitarios, desde los espectaculares hasta las playeras impresas, y en tiempos más
recientes, el Internet” (**).

De acuerdo a la definición, la publicidad se caracteriza por ser una comunicación
no personal, realizada por un patrocinador determinado, relativa a ideas, productos o
empresa.

(**) Stanton, Walter & Etzel; “Fundamentos del Marketing”, Editorial McGraw Hill, 2000, tercera edición.

60

 Venta personal

Es aquel instrumento a través de la cual se pone en contacto directo el
representante del vendedor y el cliente; por lo tanto, involucra el establecimiento de
una relación inmediata e interactiva entre dos o más personas. En esta situación,
cada una de las partes podrá identificar claramente las necesidades y características
de la contraparte, lo cual le permitirá adecuarse a ellas.

La principal ventaja de la venta personal es que permite desarrollar todo tipo

de relaciones, creando lazos más cercanos y fuertes.

 Publicidad editorial

Se refiere a aquella publicidad no pagada, que se lleva a cabo por medios
masivos acerca de una empresa (sus productos, personal, políticas, acciones, etc.).
Es decir, es una forma de publicidad sin cargo, por tiempo y espacio de medios, para
la organización.

No obstante lo anterior, la empresa para inducir a los editores de los medios

publicitarios para que publiquen noticias sobre ella o sus productos, deberán
preparar actividades de interés que muchas veces no estarán libres de gastos.

 Promoción de ventas

Se define como “cualquier actividad que ofrece un incentivo para inducir una
respuesta deseada por los proveedores, intermediarios y/o clientes finales”. En este
sentido, este tipo de actividades entregan valor adicional al producto, pues los
incentivos no lo acompañan comúnmente.

El principal objetivo de la promoción de ventas es incitar al cliente final, así

como a los intermediarios a realizar la compra; y persuadir a los vendedores de la
empresa y de los intermediarios a que vendan el producto.

La mezcla promocional seleccionada dependerá de la empresa, y de su situación interna
(recursos) y externa (condiciones de mercado).

61

La selección de los instrumentos de promoción conducirá al empleo de dos tipos de
estrategia; (a) de jale (pull): busca que la demanda jale el producto hacia el mercado; en
otras palabras, es el propio consumidor quien a través de la compra incentiva que el
producto salga al mercado. Por lo tanto, en este caso, se emplea preferentemente la
comunicación masiva, siendo su principal exponente la publicidad. En términos generales,
la estrategia de jale se utiliza cuando se trata de productos de consumo que pasan por
canales de distribución muy largos, orientados a mercados objetivos masificados; y (b) de
empuje (push): pretende empujar el producto hacia el mercado; es decir, bajo esta
estrategia es la propia empresa la que a través de mecanismos promocionales incentiva la
demanda del producto. Por lo tanto, en esta situación, se hace uso –principalmente–, de la
venta personal. En términos generales, la estrategia de empuje se utiliza cuando se trata
de productos industriales y farmacéuticos, que requieren de canales de distribución cortos.

e) Asignación de estrategias determinadas de comunicación: una vez que se ha seleccionado
la mezcla promocional, se deberán asignar las tareas de comunicación a los intermediarios
que integran el canal, o bien, se distribuirán al conjunto de exportadores que financia la
promoción, en caso de que ésta se efectúe a través de un esfuerzo integrado y
cooperativo.

En la figura que se presenta a continuación, se pueden observar las diversas fases que

contempla el proceso de elaboración de la estrategia comunicacional, estudiadas
anteriormente.

Por Ejemplo

El distribuidor de computadores “DELL”,
utiliza en su mezcla promocional a la publicidad
impresa (periódicos); así como la promoción de
ventas. Es así como por la compra de un
computador portátil Dell Inspiron 1525, regala una
memoria de 1 GB adicional.

Por Ejemplo

Suponga que una empresa de telefonía celular envía a un equipo de ventas a la
calle, en este caso se estará utilizando la estrategia de empuje “pushing”; puesto que
ellos están yendo donde el cliente y le están ofreciendo (empujando) su producto. Pero
cuando la misma empresa anuncia sus teléfonos por televisión estará empleando la
estrategia de jale “pull”; ya que los clientes que están interesados en su compra tendrán
que presentarse en su establecimiento para adquirir el producto ofrecido.

62

Figura Nº 8: Proceso de Elaboración de la Estrategia de Comunicación15

63

15
Adaptado de Michael Czinkota & Ilkka Ronkainen; “Marketing Internacional”, Editorial McGraw Hill, México,

1996, cuarta edición, p.323.

