
NEGOCIACIONES INTERNACIONALES

1.− Naturaleza de las innovaciones: Estrategias a) Push b) Pull

(Campo Innovación, Marketing − Cambio radical)

2.− Analizar el dilema: Estandarización versus Adaptación. Dar ejemplos de productos para una y otra
categoría (Si un producto es susceptible a mandar al Mercado exterior)

3.− El precio como estrategia de negociación.

4.− Formule algún criterio técnico para elaborar una planilla de producto de exportación. ¿Qué papel juegan
las comisiones giradas al exterior de moneda extranjera?

País local.• 
Comisión que va al exterior• 

5− Empresas conjuntas. Conceptualizar. Tipos. Utilidades. (Consorcios, Cooperativas, etc)

6.− ¿Qué estilos de negociación conoce? Analizar brevemente.

7.− ¿Qué importancia le asignan a la Pre−negociación?

8.− ¿Qué esquema propone para el desarrollo de productos para la exportación?

9.− ¿Cuáles son las etapas en la gestión y desarrollo de las innovaciones según Booz Allen Hamilton? (Curva
de valor total)

10.− A su entender ¿Cuál es la utilidad del análisis estratégico?

11.− ¿Qué dificultades tiene una estructura PYME para adaptar y adoptar el análisis estratégico?

12.− Nuestra política es: No adaptar Producto para la exportación

13.− Propongan medidas para combatir la piratería en materia de propiedad intelectual.

14.− Diferencias existentes entre Promoción a nivel Internacional y Promoción a nivel Interno. Rol de ferias,
exposiciones y misiones.

RESPUESTAS

Los objetivos de redespligue, de diversificación y de innovación, están en el centro de toda estrategia de
desarrollo.

• 

Es importante evaluar correctamente la diversidad de las innovaciones y riesgos y riesgos específicos que la
caracterizan.

Es preciso establecer una distinción entre una invención y una innovación.

Según Barreyre define innovación como la puesta en funcionamiento, original y portadora de progresos, de

1


un descubrimiento, de una inversión o simplemente de un concepto.

Una innovación puede descomponerse en 3 elementos:

Una necesidad a satisfacer o conjunto de funciones a cumplir.• 
El concepto de un objetivo o de una entidad idónea.• 
Unos ingredientes (inputs) que comprendan un cuerpo de conocimientos preexistentes como de
materiales o de una tecnología disponible que permita hacer operativo ese concepto.

• 

La importancia del riesgo asociado a una innovación va a depender de 2 factores:

El grado de originalidad del concepto y su complejidad, que va a determinar la receptividad del
mercado y del coste de transferencia para el usuario (riesgo de mercado).

• 

El grado de innovación de tecnología utilizada en relación con el concepto que va a determinar la
viabilidad técnica de la innovación (riesgo tecnológico).

• 

A estos dos riesgos es necesario añadir el grado de novedad para la empresa, su grado de familiarización con
el mercado y con la tecnología (riesgo estratégica).

La evolución del grado de novedad para la empresa es importante porque determina su competitividad o su
capacidad competencia.

Las innovaciones descansan en la naturaleza intrínseca de la idea nueva. En base a esto se distingue la
innovación de dominante tecnológica o de dominante en marketing.

La innovación de dominante tecnológico se apoya en las características físicas del producto, ya sea a nivel de
procedimientos de fabricación, de utilización, de un nuevo componente, de nuevos productos perfeccionados,
de condicionamientos nuevos o de sistemas complejos nuevos.

Resulta de la aplicación de las ciencias exactas a la práctica industrial, sale esencialmente del laboratorio o del
departamento de I + D. Algunas de estas innovaciones requieren mucha tecnología y mucho capital; otras
mucha tecnología y poco capital.

La innovación de dominante comercial o marketing, se apoya esencialmente en los modos de organización de
distribución y de comunicación que se inscriben en el proceso de comercialización de un producto o servicio.

La innovación comercial se apoya en todas las actividades ligadas al encausamiento del producto desde el
fabricante al usuario final. Resulta más de la aplicación de las ciencias humanas, es organizacional y no se
puede hablar exactamente de progresos científico y técnico. Da más importancia a la imaginación, la
creatividad, el saber hacer, que a los recursos financieros. Se trata muy a menudo de innovaciones de escasa
intensidad en capital y en tecnología, sin embargo, pueden exigir recursos financieros importantes como la
puesta en marcha de una red bancaria informatizada.

La frontera entre estas dos formas de innovaciones es a veces borrosa, en el sentido que las innovaciones
tecnológicas desembocan a veces en innovaciones comerciales.

La reciproca puede existir.

Se considera que las innovaciones técnicas son innovaciones pesadas que suponen medios financieros
elevados y que son más arriesgados.

Las innovaciones comerciales son generalmente más ligeras y menos arriesgadas, pero más fáciles de copiar.

2


La evaluación del papel estratégico de las tecnologías es importante. La consultora Artur D. Little sugiere una
distinción entre tecnologías clave, de base y emergentes.

Las tecnologías clave: son aquellas puestas en funcionamiento por una empresa y que tiene un
impacto mayor sobre su rendimiento competitivo, expresado en términos de calidad de producto o de
productividad.

• 

Las tecnologías de base: son aquellas que están ampliamente disponibles y no constituyen ya un
fundamento de la competencia.

• 

Las tecnologías emergentes: están solo a nivel de experimentación, pero son susceptibles de modificar
las bases futuras de la competencia.

• 

Aceptación de Innovaciones

"ratio de adaptación" que mide la voluntad / facilidad de un país o una sociedad para cambiar patrones de
consumo y aceptar una innovación

Clasificación de los mercados internacionales basada en el nivel de innovación nacional:

Categorías (1996):

(1) Innovadores USA, Japón

(2) Adaptadores tempranos Alemania, Suiza, Dinamarca

(3) Mayoría temprana Austria, Israel, Francia, Reino Unido

(4) Mayoría tardía Argentina, Bulgaria, Perú,...

(5) Rezagados China, India,...

Mercadotecnia estandarizada, a nivel mundial. La estandarización del producto, publicidad, canales de
distribución y otros elementos de la mezcla de mercadotecnia prometen costos más bajos debido a que no
se introducen cambios sustanciales.

• 

Mercadotecnia adaptada, en la que el productor ajusta los elementos de la mezcla de mercadotecnia a cada
mercado objetivo, lo que supone mayores costos, pero la esperanza de una mayor participación en el y en los
rendimientos sobre inversiones.

Algunas multinacionales están preocupadas por lo que consideran una excesiva cantidad de adaptación.

Ejemplo 1: Gillette, vende mas de 800 productos en mas de 200 países. A caído en una situación en que
diferentes nombres de marca se utilizan para el mismo producto en distintos países, y en la que la misma
marca se formula en forma diferente para diversas naciones.

Gillette y otras marcas desearían imponer una mayor estandarización, a nivel global o al menos regional.
Perciben esto como una forma de ahorrar costos y desarrollar un poder global de marca.

De acuerdo con Levitt las empresas transnacionales y multinacionales se enfocan en diferencias entre
mercados específicos, se esfuerzan en las diferencias superficiales de preferencia y producen una gran
cantidad de productos altamente adaptados. El resultado de la adaptación es una menor eficiencia y precios
mayores para los consumidores.

3


Ejemplo 2: Mattel ha vendido con éxito su muñeca Barbie en docenas de países sin modificación alguna. Pero
en Japón no se vendía bien, luego de una encuesta pensaban que los pechos de la muñeca eran demasiados
grandes y las piernas demasiado largas. Mattel se resistía a modificar la muñeca porque eso requeriría una
producción, empaque y costos de publicidad adicionales. Esto prevaleció y en los siguientes 2 años vendió dos
millones de muñecas Barbies modificadas. Es claro que el aumento en los ingresos excedió con mucho el
aumento en los costos.

En lugar de suponer introducir el producto domestico tal como esta en otro país, la empresa debería revisar los
elementos posibles de adaptación estos incluyen lo siguiente.

Características del Colores Temas Publicitarios

Producto

Marca Materiales Medios Publicitarios

Etiquetas Precios Ejecución Publicitaria

Empaque Promoción de Ventas

Debe reconocerse que en algunos países receptores requieren adaptaciones independientemente si de la
empresa requiere hacerlas.

Estandarización

El mundo se convierte en un mercado común en el que las personas, sin importar donde vivan desean los
mismos productos y estilos de vida. Las empresas globales deben olvidar las diferencias e idiosincrasias entre
países y culturas y, en algún lugar de eso concentrarse en satisfacer los impulsos universales.

La corporación global vende el mismo producto de la misma manera a todos los consumidores. Traducen su
eficiencia en un mayor valor para los consumidores al ofrecerles alta calidad y productos más confiables a
precios más bajos. Ejemplo: Coca−Cola, Mc Donals, Mont Blanc.

Levitt supone que la estandarización global ahorrara una gran cantidad de costos, llevara a precios más bajos y
hará que una mayor cantidad de bienes sea adquirida por consumidores sensibles a los precios.

La estandarización global no es una propuesta a todo o nada, sino más bien una cuestión de matrices. Las
empresas ciertamente tienden a buscar una mayor estandarización, en forma regional si no es posible hacerlo a
nivel global. No obstante las empresas deben recordar que si bien la estandarización podría ahorrar algunos
costos, los competidores siempre están listos mas que los consumidores en cada país quieren. Mercadotecnia
global, si; Estandarización global, no necesariamente.

Jean−Jacques Lambin, una estrategia de adaptación pone el acento en las diferencias que existen entre los
mercados, y eso en el espíritu mismo del concepto de marketing. Tres grupos de factores contribuyen a
diferenciar los mercados:

Las diferencias de los comportamientos de los consumidores, no únicamente en términos
sociodemográficos sino en términos de hábitos de consumo de costumbre, de cultura, etc.

• 

Las diferencias en la organización de los mercados, la estructura de las redes de distribución y la
disponibilidad de los medios de comunicación, las reglamentaciones, las condiciones climáticas, los
medios de transporte, etc.

• 

Las diferencias en el entorno competitivo, el grado de concentración de la competencia, la presencia• 

4


de competidores nacionales, el clima competitivo, etc.

Una estrategia de estandarización en cuanto a ellos las ventajas que puedan resultar de una estrategia que se
apoyara en lo que hay de similar en los mercados antes que lo que los diferencia.

Las necesidades mundiales van a homogenizarse por la presión de la tecnología, de lo transporte, de la
comunicación.

• 

Los consumidores están dispuestos a sacrificar unas preferencias especificas para beneficiarse de
productos de precio mas bajo con una buena calidad.

• 

La estandarización que permite la homogeneización de los mercados mundiales conduce a unas
economías de escala, factor de reducción de los precios de coste.

• 

George S. Yip, hay dos maneras principales de desarrollar productos y servicios globales. La primera consiste
en desarrollarlos pensando en el mercado global. Este método tiene la ventaja obvia de tomar en
consideración desde el principio las necesidades de los principales mercados, en lugar de tener que adaptar
después un producto que se diseño para un mercado nacional. Los administradores deben empezar por
identificar mercados globalmente estratégicos, y después entender las necesidades de dicho mercados.

La segunda menos deseable pero más común, es adaptar los productos y servicios existentes. Al adaptar de un
conjunto de productos nacionales, los administradores deben empezar por entender las causas de la variante
locales.

Adaptación o estandarización del producto en los mercados exteriores

Qué producto / con qué producto vamos a salir a los demás mercados?

1) estrategia de globalización

2) estrategia de adaptación / estandarización

Aspectos más importantes de globalización

Diseñar un producto estándar / global para todos los mercados internacionales es decir, distribuir todos los
productos que la empresa comercialice sin ninguna adaptación.

• 

2. Cubrir las necesidades específicas de cada mercado adaptando el producto en función de los gustos,
necesidades, normas específicas.

Evolución social convergente (Levitt): Homogeneidad de los productos de consumo

Por qué optan muchas empresas por una estrategia global?

Disminución considerable de una seria de costes de la empresa (economía de escala (CocaCola, Benetton),
experiencia, promoción y publicidad, costes de I+D, control fácil de la estrategia)

Marketing Multi−Mercado (de adaptación)

Adaptación obligatoria: (se impone por una les del país)

normas de seguridad (ej.: empresas automovilísticas)• 
normas de higiene• 
normas técnicas• 

5


Adaptación estratégica: (se impone por una ley del mercado)

Factores que justifican la aplicación de una estrategia multi−mercado

Cultura• 
Ciclo de Vida Internacional• 

Análisis del mercado• 
Introducir un producto innovador en procesos mercados• 
Producir en países menos desarrollados• 
Producción modular• 

Comparación de las dos estrategias

Estrategia GLOBAL
Estrategia
Multi−Mercado

Producto:

condiciones de uso similares distintas

características percepciones similares percepciones distintas

tipo de producto
bienes industriales
(fácilmente
estandarizables)

bienes de consumo
(estandarización difícil,
bienes fuera de hogar
más fácil de
estandarizar)

Mercado:

Percepciones de los símbolos similares distintas

Necesidades del Consumidor similares distintas

Capacidad de compra similar distinta

Diferencias culturales escasas muchas

Estrategia Internacional de Precios• 

El precio es una variable operativa (a corto plazo).• 
La única variable de Marketing que es generando ingresos.• 
Elemento activo en la estrategia de marketing.• 
Relacionando con los demás elementos de Marketing y también con otros elementos de la empresa.• 
Variable muy compleja.• 

ETAPAS en el establecimiento de precios:

Análisis del mercado objetivo: elementos que pueden influir en el precio

tipos de cambio• 
restricciones legales (antidumping, a la importación, antisubvención)• 
la reacción ante las manipulaciones de precio (flexibilidad)• 
el apoyo por las condiciones requeridas por los intermediarios• 
aduanas• 
transporte• 
importancia relativa del precio en la toma de decisiones• 

6


Composición del Mix de Marketing (Precio, Producto, Plazo, Promoción)

Selección de la política de fijación de precios

en función de los objetivos de la empresa en cada mercado• 
maximización de la utilidad• 
alcanzar una participación en el mercado• 

Determinación de la estrategia de fijación de precios

I. Precio mundial estándar: costos promedio por unidad de los costes fijos, variables y relacionados con la
exportación, el mismo precio para todos los mercados

II. Doble fijación de precios: se diferencian los precios nacionales de los de exportación

II A. Método costo−plus: costos nacionales + costos de exportación

II B. Método del costo marginal: considera los costes directos de producción y venta de productos para
exportar como el límite inferior debajo del cual no es posible establecer precios. No considera los costes fijos
de planta, I+D, gastos indirectos nacionales y costos de marketing internacional, precio promedio inferior, no
se carga de los costes fijos que ya están considerados nacionalmente => peligro de "dumping"

III. Fijación de precio diferenciado por mercado:

La estrategia de costo marginal proporciona la base del cálculo, complementada con las fluctuaciones del
mercado

El precio final de exportación se negocia en persona o por medios electrónicas. Puesto que la fijación del
precio es el aspecto más sensible de las negociaciones internacionales, el exportador debe estar dispuesto para
discutir el precio como parte de un paquete general y para evitar concesiones de precios al principio de las
negociaciones.

De entrada un importador debe rechazar el precio de un exportador con la esperanza de llevar ventajas o
conseguir concesiones más adelante. Por otro lado el exportador se prepara para información relevante sobre
el mercado meta y el cliente, y con la elaboración de contraposiciones para posibles objeciones.

El precio como estrategia de negociación• 

Es común confundir el precio, en términos de marketing nacional o internacional con la noción de precio que
surge de la actividad de producción.

Los costos cumplen una serie de funciones para la empresa. Posibilitan conocer los resultados del desempeño
económico de la misma, muestran la competitividad de la empresa al comparar desempeños de producción.
Las formas de considerar los costos son:

Costo de Producción (CP): es el valor expresado en unidades monetarias del conjunto de acciones y
bienes que se deben utilizar a los fines de obtener un producto en condiciones de ser comercializado.

• 

Costo de Comercialización (CC): es el valor expresado en unidades monetarias de las acciones y bienes
utilizados con el objeto de poner a disposición del consumidor el producto. Se deben incluir las erogaciones
realizadas en publicidad, distribución, administración, financiación, etc. De la sumatoria de ambas más la
ganancia (G) esperada por la empresa, se obtiene el Precio de Venta Neto (PVN)

• 

7


CP + CC + G = PVN

El precio constituye el valor medido en términos monetarios que un consumidor está dispuesto a pagar por un
servicio o producto. Otro elemento a considerar es la posición de la competencia con relación a los mismos y
a productos similares.

Entre las principales variables del precio se encuentran:

Es la única que aporta ingresos a la empresa

Es una de las más importantes determinantes de la elección del comprador, expresadas por la relación
ingreso−compra.

Política de precios, estrategias de precios y fijación de precios:

La política de precios es resultado de la decisión empresaria vinculada con la posición competitiva que la
empresa tiene o cree tener, la estrategia de precios se vincula con una decisión empresaria que interviene en
relación con las variables de la mezcla comercial y la fijación de precios es un instrumento del logro de los
objetivos de marketing como el resultado de una decisión empresaria pero que en todos los casos se establece
mediante la relación técnica en el mix de marketing.

Fijación de precios: El precio expresa las acciones que una determinada empresa está dispuesta a llevar a
cabo en un mercado. Es habitual verificar desviaciones de las apropiadas razones y técnicas para fijar los
precios. Las más comunes son: orientados únicamente a los costos, establecidos con independencia del resto
de las variables que componen la mezcla de la comercialización o los establecidos sin tener presente la
diferenciación por segmentos.

Para evitar estas desviaciones es prudente tener en cuenta el objetivo de la empresa en el momento de fijar los
precios.

Objetivos de la fijación de precios:

Objetivo de continuidad de la empresa: es la necesidad de disponer una relación entre los ingresos y
egresos de la compañía.

• 

Objetivo de rentabilidad: la fijación de precio no puede basarse en la rentabilidad y las ganancias de la
empresa como único criterio. Debe existir una relación equilibrada entre el precio, la continuidad de
compra y la rentabilidad.

• 

Objetivo de liderazgo de mercado en general: mediante un posicionamiento en una fracción importante
del mercado, se produce una decantación del precio, para llegar a los segmentos más amplios, estableciendo
una economía de escala con el objeto de lograr costos bajos.

• 

Objetivo de liderazgo por calidad de producto: la alta calidad presenta un elevado costo de desarrollo,
cambio y adaptación permanente y alto precio.

• 

Objetivo de precio bajo por competencia: un precio bajo en razón de la competencia de mercado.• 
Objetivo de precio de fidelidad: lograr la lealtad del consumidor al producto.• 
Objetivo de precio de línea de producto: el precio se encuentra relacionado con una línea de productos.• 

Factores que afectan la decisión de precios: el precio es una variable controlable cuando existe un criterio
de mercado libre. Cuando la fijación de precios viene impuesta desde el Estado se produce la baja en la
calidad del producto, mercados ocultos, evasión, doble línea de productos, desabastecimiento.

Los mercados con comportamientos monopólicos u oligopólicos. En los primeros un solo oferente hace que la
demanda se encuentre cautiva a las decisiones de la empresa con márgenes y precios altos. En el segundo

8


caso, pocas empresas oferentes para un gran mercado consumidor, las mismas arriban a constituir acuerdos de
precios produciendo posteriormente iguales efectos que en el caso monopólico.

En el mercado internacional estos elementos suelen potenciarse afectando la acción empresaria de modo que
la fijación de precios se encuentra influenciada por un cúmulo de factores internos y/o externos.

Estrategias de precios: En la elaboración de la estrategia de precios para mercados nacionales participan una
serie de elementos básicos, que son:

Establecimiento a partir de costos fijos, variables o totales, incluyéndolos en la formación del precio.• 
Comportamiento de los costos en los diferentes niveles de producción, analizando el comportamiento de
costos en los diversos niveles de producción.

• 

Comportamiento de costo como una función de la producción acumulada, valiéndose de la curva de
aprendizaje y la curva de experiencia.

• 

Tipo de mercado que existe, analizar si es de competencia perfecta o imperfecta.• 
Demanda• 

Estos elementos deben ser utilizados en la formulación de la estrategia de precios de la empresa. A partir de
ellos podrá estar en condiciones de evaluar la fijación de precios internacionales.

Técnicas de fijación de precios internacionales según sean los objetivos de la empresa. Las posibles técnicas
se agrupan en:

Fijación por costo:

Por costo total: la empresa considera el mercado internacional como otro mercado más, cargando en el
precio todos los elementos de la formación del costo que intervienen en el doméstico.

• 

Por costo variable: forma el precio a partir del costo marginal, entendiendo al mercado internacional como
una bonificación de ventas. Los riesgos que una formulación de precios en función del costo variable tiene
en el comercio internacional dado que puede ser objeto de aplicación de medidas antidumping.

• 

Fijación de precios mediante una posición alta en el mercado: Esta posición se presenta para determinados
mercados y productos, generalmente productos insensibles al precio o con mercado cautivo o monopólico.
Esta posición permite maximizar beneficios en el corto plazo y consiste en técnicas que se dirigen a
segmentaciones de consumo de alto ingreso.

Precios de Penetración: busca estimular el crecimiento y la participación en el mercado internacional. El
objetivo principal es lograr una sintonía con la competencia, recuperar los costos y disponer una posición en el
mercado competitiva. Generalmente se utiliza en los inicios del acceso a un mercado.

Fijación de precios por margen de utilidad: Se usa con el fin de establecer un margen de ganancia que se
aplica a todos los productos que una empresa comercializa. Es poco común en operaciones internacionales

Fijación precios por tamizado: a partir de un precio elevado para ir decayendo hasta encontrar el mercado de
posición. Se utiliza para productos innovadores, implican que se posicione en los segmentos de mayor
capacidad económica, yendo luego hacia abajo. Responde a criterios de posicionamiento de productos,
conforme los ciclos de uso o imposición de modas o gustos.

Fijación de precios por línea de productos: se determina el precio como resultado de la fijación de precios
para toda la línea de productos. Se pretende incrementar las ventas de ambos.

Fijación de precios por opcionales: el consumidor participa del proceso de formulación del precios según su

9


percepción del valor. Es normalmente utilizada en el mercado automotriz.

Fijación de precios por accesorio: se fija el precio en relación con otro producto al cual se ha incorporado.

Fijación de precios con descuentos o bonificaciones: busca incrementar el volumen de ventas a través de un
descuento o bonificación en función del volumen de compra.

Fijación de precios promocional: en determinadas épocas del año o por determinadas condiciones. Se busca
lograr un mayor impacto en el mercado acompañado de una importante comunicación.

Fijación de precios geográfica: utilizada por las empresas multinacionales, en virtud de las distintas
distribuciones geográficas.

Fijación de precios por agregados o desagregados al producto: al restar ciertos componentes o agregarle
otros a determinados productos cuando por razones de acceso al mercado el producto puede ser ingresado
mediante otra modalidad.

Existen elementos que influyen en los precios internacionales. Estas fuerzas legales, financieras, culturales,
tecnológicas, imponen restricciones sobre los precios e inciden en forma directa sobre las técnicas de fijación
de precios. Algunas son:

El tipo de cambio o inflación: el tipo de cambio constituye un elemento insoslayable en los precios
internacionales de los productos. Provoca la distorsión que las empresas deben enfrentar cuando los
mercados se encuentran próximos. Estas variaciones han hecho que las compañías se ubiquen cada vez más
en la posición de moneda vendedora, esto no afecta los problemas de percepción del consumidor con
relación a los precios. La inflación genera las desviaciones de precios que afectan a las empresas que
operan en distintos mercados.

• 

Aranceles e impuestos: existen empresas exportadoras por métodos indirectos que no asumen el problema
de impuestos o aranceles como propios del producto. Prevalece la sensación absolutamente errónea que éste
es un problema del importador, cuando el que está afectado directamente es el producto y la posibilidad de
acceso o permanencia en el mercado.

• 

Costos de exportación e importación: éstos influyen directamente en los precios. Los elementos que
intervienen en los costos de exportación constituyen el conjunto de rubros que intervienen en las
operaciones tendientes a poner el producto en el mercado de importación y estarán vinculados con el tipo
de compraventa efectuada. Los principales rubros son: Gastos administrativos, gastos de carga, gastos
aduaneros/portuarios, gastos bancarios, gastos financieros, gastos profesionales. Estos gastos están en
directa relación con el tipo de operación así como con el tipo de canal seleccionado.

• 

Gastos de importación: comprenden gastos de descarga, administrativos, financieros en el cálculo de los
derechos e impuestos existen fórmulas y bases de obtención.

Otros elementos a considerar son la forma de embarque, objetivos de repatriación de dividendos, afectación
impositiva. Podemos considerar diversas alternativas por medio de las cuales la empresa puede establecer
relaciones a partir de posiciones operativas. Por ejemplo realizar adaptaciones al producto que contemplen
un cambio en la posición arancelaria, de manera de estar afectada por un porcentaje menor de derechos de
importación. Puede hacer uso de zonas francas, acabado de productos. Las posibilidades que se presentan
con los acuerdos administrados de precios o con los intercambios compensados, metodología muy utilizada
entre los países del Asia Pacífico como modo de mejorar la posición por los precios de los productos en los
mercados.

• 

Las plantillas para la exportación de productos, debe considerar:• 

Las características de la mercancía

10


Carga: tipo, volumen y peso.

Métodos de distribución

Momento

Tipo de competencia

Lugar: origen y destino

Canales de venta

Medio de transporte (aéreo, marítimo, terrestre, ferroviaria, fluvial)

Primer puerto de escala

Primer puerto en que se somete la carga o formalidades de Aduana

Puerto de descarga

Puerto de despacho de la mercadería

Puerto indicado en el conocimiento de embarque

Gastos: de transporte, de seguro, comisiones, corretajes, derechos y gravámenes exigibles, fuera del país de
importación, costo de los embalajes, gastos de carga

Marcas

Cantidad

Tipo de cambio

Descuentos (aplicable a cualquier comprador, que exista un limite en el plazo de entrega, que la cantidad
sobre la que se hace el descuento esté totalmente destinada al país de importación, que no sea retroactivo)

Tipos de descuento: progresivo, fraccionario de carácter progresivo (admisible), mínimo de carácter
progresivo (admisible), acumulativo y retroactivo (no admisible), acumulativo (admisible), bonificación por
consumo anual (no admisible), descuento estacional

Seguro (mercadería, transporte, crédito)

Valor FOB, valor imponible

Documentación

Carta de crédito, de ser necesario

Para los productos que se venden el país, hay que tener en cuenta:

Cantidad, destino, transporte con documentación correspondiente, responsabilidad de entrega, precio, costos
directos e indirectos, descuentos, tipo de moneda, intermediarios (comisiones).

11


Con respecto a las comisiones que se giran al exterior, no son parte de la base imponible y no forman las
ganancias

5− Estrategia de entrada en los mercados exteriores

Formas de introducirse en los mercados exteriores: Después de decidir el país, la empresa tiene que elegir el
medio de distribución a través del cual se va a introducir en el país seleccionado:

Variables consideradas

Menos riesgo económico• 
menor compromiso de recursos• 
Ayudas por los organismos públicos• 

Formas de Entrada en Mercados Exteriores: La exportación (manual)

Exportación indirecta• 

Intermediarios independientes• 
Tradings• 

Exportación directa• 

Venta directa• 
Agentes y distribuidores• 
Subsidiarias de venta• 

Exportación concertada• 

Piggyback• 
Consorcios de exportación• 
Joint−Ventures• 
AEIE• 
Franquicias• 
Alianzas estratégicas• 

Producción en mercados exteriores• 

Contrato de fabricación• 
Licencia de fabricación• 
Establecimiento de centros de producción• 

Exportación indirecta

Similar a la venta doméstica• 
Problemas: perder el contacto con el cliente / el mercado, de control de los canales de distribución,
falta de información sobre el mercado

• 

Intermediarios independientes

Todas las tareas de exportación las lleva a cabo el intermediario (selección de canales posteriores,
promoción, transporte, almacenaje,...)

• 

12


Trading

"trading", forma más utilizada de la exportación indirecta (empresas import−export que se
especializan en un mercado/producto concreto)

• 

Exportación directa

Los fabricantes desarrollan la actividad exportadora (venden directamente en los mercados exteriores
=> sucursal, filial)

• 

Reporta mayores ventas / beneficios, mayor control, información directa sobre el mercado, se
adquiere experiencia en Marketing (empresa tiene que llevar la iniciativa de la salida al exterior)

• 

La venta directa

La empresa vende directamente a sus clientes finales.• 
Dispone de representantes de venta propios.• 

Agentes y Distribuidores

(1) Agente: Representante que actúa en nombre de la empresa• 
(2) Distribuidor: actúa en nombre propio, cliente de la empresa (elementos de contrato: % de
comisión, grado de exclusividad, reparto de los costes de marketing/ transporte, responsabilidades)

• 

Es la fórmula más utilizada por la empresa que se introduce por primera vez en un mercado exterior• 

Subsidiaria Comercial

Establecer una empresa comercial• 
Sólo en aquellos mercados en los que las expectativas sean favorables• 
Canaliza los pedidos de compra: vende directamente• 
Más competitivo: precio, distribución ágil, conocimiento de los consumidores• 
Importancia de la ubicación• 

Exportación Concertada

Implica la colaboración con otro tipo de fabricantes con mutuo interés se basa en el incremento de las
ventas en mercados exteriores

• 

Piggy back (empresa con canales de distribución establecidos) , joint ventures, consorcios, AEIE• 

Piggyback

Fabricante utiliza su distribución en otros mercados para vender los productos de otros fabricantes
conjuntamente con los suyos

• 

Útil para canales de distribución similares para uno o varios mercados• 
No compiten entre ellos, bienes complementarios• 
Aceptado por exportador cuando la distribución no causa costes adicionales de infraestructura• 
Para PYMES y empresas sin capacidad para plantear redes de distribución• 

Consorcios de exportación

Empresas domésticas competidoras o con líneas de productos complementarios cooperan para llevar a
cabo una exportación común

• 

Ventajas: peso común en el mercado, economías de escala.• 

13


Fundación en el mercado de origen o mercado exportador• 

"Joint−Ventures" Internacionales

Empresas creadas por dos o más compañías procedentes de distintos países para el desarrollo conjunto
de una actividad

• 

Socios tienen que ser personas jurídicas• 

Firmas del mismo sector con ventajas comparativas distintas sinergia• 
Razones: entrada rápido para exportador en el mercado, única posibilidad de entrar en el mercado por
regulaciones estatales (China)

• 

Participación financiera de ambos partes.• 

Ventajas:

A largo plazo mayores beneficios• 
Mayor control sobre producción y marketing• 
Mayor acercamiento y conocimiento del mercado• 
Mayor experiencia en marketing internacional• 

Desventajas:

Mayor inversión de capital y R.• 
Riesgo de discrepancias frente a estrategias y prioridades entre los socios• 

AEIE (Agrupaciones europeas de interés económico)

Creada por la UE en 1989, hasta 1995 500 AEIE en la UE• 
Entidades constituidas por 2 o más empresas comunitarias, procedentes de distintos países, que se
comprometen a "realizar" conjuntamente una actividad

• 

Campos muy diversos: I+D, concursos públicos; aportación: capital, RR.HH., know−how• 
Constitución muy sencilla y rápida: interesante para PYMES• 
Motivo: competir con empresas multinacionales en la UE, compartir costes de I+D• 

Franquicias internacionales

Cesión del producto o línea de productos, nombres, marcas y know−how sobre los procedimientos de
gestión y comercialización de un negocio a una empresa situada en un mercado exterior

• 

Empresa que cede: franquiciador; empresa que recibe: franquiciado• 
Sistema eficaz en mercados exteriores• 
Constitución: contrato, cesión o sociedad mixta depende del grado de control• 

Alianzas Estratégicas

Todo las formas de entradas implican algún tipo de alianza como los anteriores• 
pero: últimos años otros tipos de a.e. de Siemens, HP, ...• 
socios suelen ser empresas competidoras buscan mayor economía de escala resultadas por los
acuerdos de cooperación

• 

Producción en Mercados Exteriores

La concesión de licencia

14


Cosiste en autorizar la fabricación de un producto a una empresa extranjera• 
Ceder las patentes, copyright, marcas y know−how sobre el producto o el proceso de fabricación• 
A cambio: compensación económica, royalty• 

Licenciatario

Fabrica los productos cubiertos por el derecho de licencia• 
Vende en el mercado asignado• 
Paga compensación o royalty al licenciador que suele consistir en una comisión sobre la venta de los
productos fabricados bajo licencia

• 

Lleva a cabo la distribución y marketing del producto• 

Ventajas

Ahorro frente a la opción de crear una planta productiva• 
Hacer frente a las limitaciones a la inversión extranjera• 

Sortear las barreras arancelarias• 
Evitar costes de transporte y riesgos políticos• 

Problemas

Que los licenciatarios se conviertan en competidores• 
Aporta beneficios reducidos• 
Deficiente control de calidad y esfuerzo de marketing que perjudique a la marca• 

Contrato de fabricación

El producto de la empresa es fabricado en el mercado exterior por otro fabricante• 
Las actividades de marketing las lleva a cabo la empresa que cede la fabricación• 

Alternativa interesante en los mercados de alto riesgo• 
Cuando la ventaja competitiva de la empresa está en el servicio y el marketing• 
Difícil de encontrar el fabricante ideal• 
Menor control de calidad y posibilidad de que se convierta en competidor• 

Establecimiento de un centro de producción: es la fórmula de mayor compromiso en el mercado

Ventajas

El producto se adapta mejor a las exigencias locales• 
Distribución y atención al cliente más rápido y eficaz• 
Relación más estrecha con el mercado• 

Razones

Abastecimiento del mercado y mercados próximos• 
Bajo coste de mano de obra• 
Bajo coste de otros recursos• 
Evitar barreras a la importación• 
Para acercarse a mercados de espíritu nacionalista• 

15


La expresión desarrollo internacional de la empresa comprende una serie de posibilidades que van desde la
exportación de productos hasta el establecimiento de una fabrica y la transferencia de capital al extranjero.
Formas de penetración que puede tomar el desarrollo internacional de la empresa.

La exportación, es la forma más corriente del comercio internacional de los productos básicos,
materias primas, productos alimenticios y de algunos servicios y productos manufacturados.

• 

La franquicia internacional, consiste en exportar no esencialmente un productivo, sino la fórmula de
comercialización del producto y su marca. El franquiciador, situado en el país de origen, otorga por
contrato los franquiciados extranjeros el derecho de operar en el mismo tipo de comercio que él, bajo
el mismo nombre, generalmente con el mismo surtido, dentro de un territorio extranjero limitado. Los
que reciben la franquicia remuneran a quien se la otorga, pagándole una comisión sobre sus ventas.

• 

Muchas empresas industriales valorizados internacionalmente sus conocimientos y sus patentes
concediendo licencias. En un acuerdo de licencia, lo mismo que en el caso de las franquicias, los
licenciados pagan al concedente una comisión sobre sus ventas.

• 

Hay veces en que el socio extranjero desea más que la cesión de un derecho y quiere que el
concedente, exportador o franquiciador, garantice el establecimiento de una operación en el
extranjero. Esto dará lugar a contratos de ejecución de obras, a proyectos llave en mano, o en forma
más general ejecución de obras industriales, cada uno de los cuales constituye un caso donde con
frecuencia intervienen los aspectos de exportación, de concesión de licencia, de franquicia, de
investigación y desarrollo y de participación financiera.

• 

Una sola empresa no puede responder a todas las exigencias de su socio extranjero. Varias compañías
forman un consorcio para firmar un contrato con un socio extranjero, según el cual cada miembro del
consorcio cumple con una parte de las obligaciones contraídas.

• 

Por motivos de control sobre el socio extranjero, o bien porque éste no tiene los medios para financiar
por si solo una expansión, se conduce a los exportadores a adquirir una participación en el capital de
su socio extranjero. El resultado es una sociedad en copropiedad o sociedades conjuntos, otra vía
posible para el desarrollo internacional de la empresa.

• 

Algunas empresas le recompran a su socio extranjero, o hacen una inversión directa en una filial
extranjera, ya sea de fabricación o de distribución. En los casos en que la filial extranjera asume las
funciones de investigación, desarrollo, fabricación y venta, se hablará de implantación autónoma en
el extranjero.

• 

La reglamentación y legislación − principalmente fiscal − del país anfitrión debe ser objeto de un estudio
profundo antes de elegir el modo de desarrollo internacional que va a emplearse.

Algunas veces, una sola empresa no cuenta con todos los recursos para responder a las necesidades de los
mercados exteriores, o bien el país anfitrión exige la participación de empresas locales en su desarrollo
económico.

Esto conduce a la creación de consorcios y de sociedades de copropiedad. Finalmente, cuando la empresa
posea el 100 % del capital de su filial extranjera, hablaremos de desarrollo integrado o autónomo.

En el caso del desarrollo integrado, las decisiones estratégicas que afectan la filial en el extranjero las toma a
la casa matriz, mientras que la filial será autónoma si acude a financiación local y a los ejecutivos nacionales,
y si tiene su propia actividad de investigación y desarrollo y su propia política de desarrollo.

NATURALEZA DEL
DESARROLLO
INTERNACIONAL

FLUJO − NATURALEZA DE
INTERCAMBIOS

MODOS DE DESARROLLO
INTERNACIONAL

COMERCIAL
Mercancías

Servicios
Exportación

16


CONTRACTUAL

Tecnología

Servicios

Mercancías

Contratos de licencias,
Franquicias

PARTICIPATIVA

Tecnología

Capital

Servicios

Mercancías

Consorcios, Sociedades en
copropiedad

INTEGRADA

Tecnología

Capital

Servicios

Mercancías

Recursos Humanos

Inversión directa: sucursal o filial
supervisada

AUTONOMA

Tecnología

Capital

Servicios

Mercancías

Recursos Humanos

Capacidad de innovación

Inversión directa: filial libre

Formas de operar en el comercio exterior

de acuerdo a la estructura, capacidad y medios que posee la empresa, optará por la forma en que operará en
sus futuras operaciones de exportación.

Existen dos formas de operar:

El método directo mediante el cual se establece un contacto directo con los compradores, ya sea con
visitas personales, el establecimiento de sucursales o filiales en el exterior o la formación de
consorcios o cooperativas.

• 

El método indirecto mediante la contratación de tradings, o contratos con agentes distribuidores o
agentes representantes en el exterior.

• 

Método directo: permite concertar directamente la operación con el comprador. El empresario debe ocuparse
que todos los trámites se cumplan correctamente para el logro del éxito de la operación con el mismo tiempo,
esfuerzo y costo.

La ventaja es que cuenta con un panorama cierto sobre como es el comportamiento de su producto en el
mercado al que ha vendido.

17


Con el establecimiento de sucursales o filiales en el exterior, la empresa logra ser ella misma la que importa
los productos y los comercializa en el mercado en que se encuentra instalada.

6− Negociación Laboral: convenios colectivos de trabajo, relación obrero patronal,

Negociación diplomática, bilateral y multilateral; económica, financiera, comercial, tecnológica, científica,
política.

Negociación Organizacional: pública y privada; interdepartamental; línea staff; jefe subordinado; task forces.

Negociaciones interorganizacional; organización con instituciones del medio ambiente.

Aspectos presentes en un buen negociador internacional:

Tener coraje• 
Aceptar las responsabilidades con gusto• 
El ojo del águila debe ser suyo; evalúe situaciones rápidamente• 
Recuerde, no hay problemas, hay solamente oportunidades• 
Se honesto en todas las circunstancias• 
Ame a su oponente aun si recibe algo menos que esto en retorno• 
Póngase en los zapatos del otro, pero no se quede allí demasiado tiempo• 
Convierta a su oponente en su socio• 
No actúe antes de haber encontrado los objetivos de su socio u oponente• 
Su oponente o socio es tan inteligente como ud.; pero ud. Debe tener mas garra o determinación• 

Pre − Negociación, se caracteriza por contactos informales entre las partes, en ella es importante la
definición de los participantes, las coaliciones, diferencias de roles, aprendizaje, fórmula, procedimiento,
agenda.

• 

Participantes: algunos son necesarios por su contribución y otros para que no afecten los resultados, son
excluidos. Hay también consideraciones de ventaja comparativa y de status.

Coaliciones: existen en esta fase y se justifican para aumentar el poder de la negociación.

Diferenciación de roles: en el caso de la negociación internacional unilateral, algunos estados asumen
papeles de líderes que tratan de persuadir a otros a adoptar una cierta postura o integrar una coalición. Los
líderes son generalmente activos, diseñando propuestas y ejerciendo presiones para que se asuman sus
posiciones. Otros son mediadores. El liderazgo es ejercido por quien tiene poder y estatus; la medición puede
ser ejercida de manera efectiva por cualquier miembro.

Finalmente esta en la función del chairman. Esta función puede superopnerse con la función de mediador y
líder.

Aprendizaje: la mayor parte del aprendizaje acerca de los intereses de las partes se da en conversaciones
informales. También estas discusiones pueden buscar una fórmula, a partir de la cual un acuerdo detallado
sería alcanzado. Finalmente los participantes deben concordar con agenda y las reglas de procedimiento.

8− George S. Yip, para tener éxito en el diseño de productos y servicios globales se requiere que los
administradores hagan transacciones difíciles entre las demandas globales y las locales.

Reglas aplicables:

18


Los productos y los servicios globalmente estandarizados proporcionan no solo el beneficio de
economía en los gastos sino además la mejora de la calidad y la preferencia de los clientes.

• 

Los mejora productos globales suelen ser los que se diseñan como tales desde el principio más bien
que las adaptaciones posteriores de productos nacionales.

• 

Los diseñadores de productos y servicios globales deben tratar de maximizar la base global común,
pero permitiendo al mismo tiempo adaptaciones locales e dicha base.

• 

Al investigar las necesidades de los clientes en diversas partes del mundo, los administradores deben
buscar analogías, no menos que diferencias.

• 

EL MI intenta satisfacer las necesidades del consumidor exterior con un producto de acuerdo a sus gastos,
modas, especificaciones, deseos de precio, y refleja las regulaciones comerciales locales.

Factores determinantes de la estrategia de Marketing Internacional

1) Distancia entre consumidor y productor

Distancia física: en el comercio exterior actúan una serie de agentes que ofrecen servicios
especializados (transportes, bancos, seguros, embaladores, vendedores,...)

• 

Distancia psicológica:• 

− Dificultan el flujo de bienes y servicios entre mercados.

− Se necesita una flexibilidad del producto.

2) Competencia Internacional: competencia intensificada, condiciones desfavorables para una empresa
exportadora, políticas fiscales / de exportación difieren entre los países.

3) Entorno del Marketing Internacional

Actuaciones originales en la puesta en práctica de la estrategia de Marketing Internacional

I. Organización específica de
Marketing

Selección e
investigación de
mercados exteriores

• 

Capacidad de reacción• 

II. Producto

Adaptación al ciclo de
vida internacional del
producto

• 

Adaptación al
consumidor local

• 

III. Forma de entrada en los
mercados

Necesidad de
seleccionar la forma de
presencia en cada
mercado

• 

I. La capacidad de reacción de una empresa en un mercado exterior debería ser, en principio, más ágil que en
el mercado nacional

II. Estrategia de producto:

El medio de la estrategia de MK que se ve más efectuado por la internacionalización de la empresa• 
Adaptación al ciclo de vida internacional de producto (grado de asimilación, adaptación): el estado en
el ciclo de vida de un producto difiere bastante en varios mercados (Grado de competencia,
innovación)

• 

Adaptación del producto al consumidor local• 

III. Formas de entrada en los mercados exteriores

19


La distancia fisológica• 
El grado de desconocimiento del mercado• 
La falta de recursos• 
Mayor coste de los canales de distribución• 
Los trámites burocráticos• 

Estos tres factores...

1) el grado de control de la empresa sobre el producto

2) el coste de la distribución

3) el grado de conocimiento del mercado

... determinan el canal de distribución

El desarrollo de la estrategia de Marketing Internacional

Actitud planificadora y no hacia las ventas• 
Actitud estratégica (estable, a largo plazo)• 

Orientación a la venta Aproximación estratégica

Horizonte temporal

Mercados objetivo

Objetivo dominante

Recursos empleados

Forma de entrada

Precio

Desarrollo de
productos nuevos

Adaptación del
producto

Canales

corto plazo

no hay selección sistemática

ventas inmediatas

Sólo los necesarios para las ventas a
corto plazo

no hay selección sistemática

se ajustan por inflación, tipos de
cambio, post−test

Exclusivamente para el mercado
nacional

Sólo las adaptaciones necesarias por
motivos legales y técnicos

no se realiza un esfuerzo en el
control

largo plazo (3−5 años)

selección basada en el análisis de los
mercados

buscar una posición permanente en
los mercados

lo necesario para conseguir una
posición permanente

elección sistemática

determinado por objetivos, política
de marketing, demanda,
competencia

para el mercado nacional y el
exterior

las adaptaciones que pida el
consumidor

esfuerzo en el control de los
objetivos

Atributos de producto

Físicos: marca, envase, etiqueta, diseño, calidad• 
De servicios: garantía, servicios preventa, servicios posventa (transporte, mantenimiento,...)• 

20


Marca: nombre, símbolo, diseño determinado (combinación) para identificar fácilmente los bienes /
servicios de un cierto vendedor / grupo de vendedores

Estrategias internacionales de marcas:

1) Mantener: en todos los mercados internacionales la misma marca que en el mercado nacional.

El turismo / transacciones personales• 
Desarrollo de los medios de comercialización• 
Internacionalización de los distribuidores• 

2) Modificar el nombre de la marca en cada mercado exterior.

Nombres descriptivos• 
Dificultades de pronunciación (Lagnese => Camy)• 
Motivos legales• 

3) Estrategia de marca del distribuidor

Marca blanca• 
Marca de distribuidor• 

Registro de marca

Cámara de comercio internacional calcula que la violación de las marcas supone un tres por cien del
comercio mundial (cosmética, relojes, ...)

• 

Registro de marcas protege la propiedad de la marca y de los componentes de la marca que se registre
(logo, gráfica, slogan, nombre,...)

• 

Registrar en propio país• 
Registrar en cada uno de los países (donde se quiera introducirla)• 
Hacer un registro internacional (UE, Tratado de París (70 países), Tratado de Madrid (40 países)• 

Envase del producto

Tamaño, forma, materiales (reciclables), color, texto de etiqueta• 

El envase constituye un 8% del coste del producto relacionado con el comercio exterior• 

Condicionantes en el mercado internacional:

Importancia de envase: en función del consumidor y del producto• 
Importancia relativa de los elementos del envase• 
Uso del producto• 
Hábitos de compra y de consumo• 
Preferencias y actitudes en materiales• 
Protección del medio ambiente• 
Percepción del color• 
Requisitos técnicos y normativa• 

Envase, Embalaje y Ecología

21


Directiva 85/339 CEE: ordenar el reciclado y regular la utilización de los envases de productos de
consumo humano

• 

Decreto Töpfer (Alemania):la responsabilidad de re recoger y reciclaje recae sobre quienes fabrican
y/o comercializan los envases

• 

Decreto Laonde (Francia):Todo fabricante o importador de productos embalados debe contribuir a la
eliminación de sus residuos de envase

• 

Diseño

Unión de la Estética con la Funcionalidad

Recurso para alargar del CVP (Ciclo de vida del producto) sin incurrir en grandes costes• 
Elemento más percibido por el cliente• 
El impacto del diseño en ventas dependerá de:• 

Nivel de ajuste a las preferencias del cliente en cada país• 
Influencia en el coste del producto• 
Leyes y reglamentación• 
Compatibilidad con el entorno• 
Lo más fácilmente entendible y manejable• 

Aspectos a considerar en el diseño de un producto exportable:

Complejidad de producto• 
Divisibilidad (tamaño de prueba)• 
Comunicabilidad• 
Calidad (relación calidad−precio)• 
Estética• 

La Calidad

Percepción del consumidor (ámbito de percepción => ámbito de la tecnología)• 
el nivel a partir del cual el cliente considera el nivel optima de calidad también es distinto• 
Diferencias en los parámetros de calidad:• 

Necesidades• 
Experiencia (compra−uso de productos similares)• 
Expectativas (sobre el producto)• 
Coste relativo (que suponga al cliente la compra)• 

Qué parámetros determinan la calidad en cada momento?

Normalización: normas para delimitar la calidad técnica de los productos y procesos

Para regular y homogeneizar la calidad técnica se establecen una serie de normas• 
Cada país tiene una forma de normalización distinta (normas incumplibles)• 
Instituto general: al nivel mundial: ISO (9000,14000) al nivel europeo: Comité europeo de
normalización

• 

Normalización técnica, normalización ecológica• 

Servicio

22


Necesidad de presencia física se las empresas en el mercado• 
Servicios posventa• 
Contactar con delegaciones compartidas, intermediario• 

A tal fin es posible indagar las fortalezas, debilidades, amenazas y oportunidades de la compañía respecto de
los productos. Otra pregunta que suele ser habitual es ¿tengo que adaptar el producto? La respuesta a esta
inquietud no sueles ser muy simple. Dependerá del mercado, el producto, el tipo de empresa, la posición, la
competencia, etc.

Las divisiones existentes son: productos globales, productos estandarizados y productos adaptados. Hay
quienes sostienen que los productos globales apoyan la reducción de costos por homogeneización de
actividades. Los productos adaptados alegan la imposibilidad del comportamiento global frente a las
restricciones de tecnología, legales, culturales, etc.

Estrategias básicas:

Novedad e Innovación: evaluar si el producto tiene en la estrategia asumida atributos de novedad absoluta o
si es necesario una innovación para otorgar al producto mayor espacio competitivo apoyado en la
innovación como fortaleza. Las características de innovación o producto nuevo están establecidas por la
percepción del producto que tenga el consumidor al cual dirigimos las acciones internacionales. Existen dos
dimensiones a analizar en las innovaciones, las absolutas y las relativas. Las absolutas surgen de la relación
entre jerarquías e internacionalización de la innovación. Innovan en todos los mercados. Las relativas
surgen de la innovación en términos de mercados objetivos, es decir innova en un mercado aún cuando el
producto no sea nuevo en el mercado de exportación. Las restricciones culturales, vinculación
tecnología−usuario, factores climáticos constituyen innovaciones relativas.

• 

Algunos aspectos que pueden ser utilizados para el análisis del comportamiento frente al mercado son:

Grado de marginalidad de la innovación por comparación con productos anteriores.

Grado en que armoniza con las distintas restricciones legales, normativas, etc.

Grado de experiencia en el uso.

Grado de comunicación potencial de la innovación.

Grado de dificultad de la innovación.

Estos elementos permiten establecer los mejores criterios en las acciones de introducción del productos.

Vender el mismo producto que en el mercado de origen:• 

Este constituye el primer paso sobre todo en empresas de menor tamaño. La acción se realiza por medio de la
colocación del mismo producto que se comercializa en el mercado local. Esta estrategia depende del tipo de
producto, mercado, la etapa del ciclo de vida del producto. No siempre se puede introducir el producto tal
como lo comercializamos en nuestro propio mercado en el exterior.

Adaptar productos a mercados existentes:• 

A partir del producto se originan adaptaciones (empaque, diseño, gustos) con el objeto de poder ser
comercializados en el mercado exterior. El proceso de adaptación debe surgir de la información recogida del
mercado objetivo, luego del proceso de investigación.

23


Desarrollar productos estandarizados para mercado mundial (productos globales):• 

Es la estrategia en la cual el desarrollo de producto está orientado a establecer el mundo como el mercado
objetivo.

Estrategias secundarias

Adaptar líneas de productos: Es el proceso por el cual se indican las distintas necesidades de cambios, pero
sobre toda la línea de productos.

• 

Extender línea de productos: arriba o abajo: La empresa puede establecer como estrategia la extensión de
productos, sea completándolos o restando componentes o atributos al mismo.

• 

c) Completa línea: completar con nuevos productos la actual posición de la empresa en un mercado a partir de
realizar mayores aportes de productos a la actual línea. Así se trata de llegar a mayores consumidores en el
mercado internacional en el cual está operando la misma actualmente.

9− Booz Allen y Hamilton, han analizado las tasas del éxito de las innovaciones en diferentes etapas del
proceso de nuevos productos. Este proceso esta compuesto por cinco fases − figura 1−, que retoma también
las tasa observadas en el estudio de 1981 y en el de 1968.

Se comprueba con el examen de estos datos, el aumento regular de las tasas del éxito conforme al transcurso
del proceso de evaluación, el cual se revela por tanto eficaz, ya que la probabilidad de éxito aumenta. El
proceso de selección se ha vuelto mucho más discriminante. Esta mejora en la selectividad de los proyectos se
explica probablemente por la distinta distribución de los gastos que se observan en relación a los dos estudios.

Estos datos sugieren que las empresas han reforzado el análisis de marketing estratégico en detrimento de los
esfuerzos del marketing operacional, reforzar el marketing estratégico al principio del proceso resulta ser muy
rentable.

La ganancia en eficacia del proceso de gestación de una innovación − figura 2− que compara las curvas de
mortalidad de las ideas de nuevos productos.

En 1968, las observaciones eran las siguientes: a partir de 58 ideas, alrededor de 12 pasan el test del
filtraje inicial; de estas 7 quedan después de una evaluación en profundidad de su potencial de
beneficio, alrededor de 3 en la etapa de desarrollo del producto, 2 el test del mercado, 1 constituye en
definitiva un éxito comercial. Alrededor de 58 ideas deben ser generadas con el fin de encontrar 1 que
desemboque en un lanzamiento con éxito.

• 

En 1981, debido al rebosamiento al inicio del proceso de la reflexión estratégica, 7 ideas de nuevos
productos son necesarias para desembocar en un éxito comercial frente a las 58 en 1968.

• 

Reforzar el marketing estratégico es rentable para la empresa que de este modo mejora la productividad de
sus inversiones en los estados de concepción y desarrollo, y desde ese momento puede reducir sus gastos de
marketing operacional en las etapas de lanzamiento y comercialización.

Figura 1

El análisis estratégico es un test de coherencia de los objetivos y un crisol de formulación de la estrategia
deseable.

• 

Las técnicas de análisis permiten equilibrar el portafolio de sectores de la empresa en tres tipos de
contribuyentes:

24


Los sectores que contribuyen al crecimiento.• 
Los que contribuyen a la supervivencia.• 
Los que contribuyen a las utilidades.• 

Lo cual es equivalente a verificar la coherencia de los objetivos: el crecimiento está restringido por la
rentabilidad, y el crecimiento y la rentabilidad están subordinados a la supervivencia de la empresa.

El análisis estratégico es esencialmente interno a la empresa, aunque algunas matrices de análisis tengan en
cuenta la dimensión competitiva.

Fundamentalmente se resume a una experiencia in vitro de formulación de una estrategia que satisfaga los
objetivos y dote a la empresa de un portafolio equilibrado y en crecimiento.

El análisis estratégico da lugar a una estrategia ideal o deseable, que será necesario someter al filtro del
análisis competitivo para saber si ella resistirá a la realidad de un ambiente competitivo dinámico.

George S. Yip, Algunas Definiciones y Distinciones.

Global, en lugar de usarlas para designar un tipo particular de estrategia internacional, se están empleando
para reemplazar al término internacional. Como resultado del uso extendido del término global, nos estamos
privando de la capacidad de distinguir entre diversos tipos de estrategias mundiales.

Mundial, como una designación neutral, Internacional se aplicará a todo lo que tenga que ver con negocios
fuera del país de origen. Multilocal y global se referirán a tipos de estrategias mundiales, una estrategia
multilocal trata la competencia en cada país o región aisladamente, la global enfoca a los países y las regiones
conjuntamente en forma integrada. Multilocal es preferible a multinacional, una firma multinacional puede
valerse de estrategias para cada uno de sus negocios mundiales.

Impulsores de la globalización industrial, representan las condiciones de la industria que determinan el
potencial y la necesidad de competir con una estrategia global. Estos impulsos abarcan todas las condiciones
críticas que afectan al potencial de globalización.

Los impulsos son en su mayor parte incontrolables para el negocio mundial.

Los impulsores de la globalización del mercado dependen de la conducta de los clientes, de la estructura de
los canales de distribución y la naturaleza del marketing en la industria.

Los costos dependen de la economía del negocio.

Los gubernamentales dependen de las leyes que dicten los gobiernos de las distintas naciones.

Los competitivos dependen de los actos de los competidores.

Cada grupo es distinto para cada industria, ya algunas tienen mayor potencial de globalización que otras.

Impulsores de mercado

Nivelación del ingreso per cápita entre naciones industrializadas.• 
Nivelación de estilos de vida y gustos.• 
Aumento de viajes, crean consumidores globales.• 
Organizaciones de canales globales y regionales.• 
Establecimiento de marcas mundiales.• 

25


Movimiento para desarrollar publicidad global.• 

Impulsores de costo

Esfuerzo por lograr economías de escala.• 
Innovación tecnológicas acelerada.• 
Avances en transporte.• 
Surgimiento de países recién industrializados con capacidad productiva y bajos costos de mano de
obra.

• 

Costo creciente de desarrollo de productos con respecto a vida en el mercado.• 

Impulsores gubernamentales

Reducción de barreras arancelarias.• 
Reducción de barreras no arancelarias.• 
Creación de bloques comerciales.• 
Decadencia del papel de los gobiernos como productores y clientes.• 
Privatización de economías denominadas por el Estado, América Latina.• 
Transformación de los sistemas cerrados comunistas en economías abiertas de mercado.• 

Impulsores competitivos

Aumento volumen del comercio mundial.• 
Conversión de más países en campos de batalla competitivos clave.• 
Aumento de la propiedad de las corporaciones por adquirentes extranjeros.• 
Nuevos competidores resueltos a volverse globales.• 
Crecimiento de redes globales que hacen interdependientes a los países en industrias particulares.• 
Más compañías que se globalizan, traslada su producción fuera del país.• 
Aumento de alianzas estratégicas globales.• 

Otros impulsores

La revolución informática y de las comunicaciones.• 
Globalización de los mercados financieros corporaciones en múltiples bolsas de valores.• 
Mayor facilidad para viajes comerciales.• 

Una estrategia global es multidimensional, requiere hacer elecciones a lo largo de una serie de dimensiones
estratégicas. Estas dimensiones determinan si la estrategia se inclina hacia el extremo multilocal del continuo
o hacia el extremo global.

Participación de mercado• 
Productos y servicios• 
Localización de las actividades que agregan valor• 
Marketing• 
Medidas competitivas• 

Para cada una de la dimensiones una estrategia busca maximizar el rendimiento mundial maximizando la
ventaja competitiva local y los ingresos o utilidades locales, mientras una estrategia globalizada busca
maximizar dicho rendimiento mediante la participación y la integración.

Un negocio con una estrategia totalmente globalizada utilizaría al máximo las cinco palancas y tendría una
completa participación global de mercado, productos y servicios globales, localización global de actividades,

26


marketing global y medidas competitivas globales.

Una estrategia global se puede lograr una o más de cuatro categorías de beneficios:

Reducción de costos − economías de escalas, costos más bajo de factores, producción concentrada,
flexibilidad, aumento de poder negociador

• 

Calidad mejorada de productos y programas.• 
Más preferencias de los clientes• 
Mayor eficacia competitiva.• 

Desventajas, la globalización puede causar gastos administrativos cuantiosos por el aumento de coordinación
y por la necesaria de informar, por el aumento de personal, puede reducir la eficiencia de la administración
local y hace bajar la moral. Cada uno de los impulsores de la estrategia global tiene sus desventajas
particulares.

Un enfoque de estrategia global en participación de mercado puede acarrear la inconveniencia de un
compromiso en determinado mercado.

La estandarización de productos puede que no deje clientes plenamente satisfechos.

La concentración de las actividades aparta dichas actividades del cliente y puede reducir la disposición a
responder y la flexibilidad, aumenta los riesgos del cambio de divisas al pagar costos y recaudar ingresos en
distintos países.

Un marketing uniforme puede reducir la adaptación al comportamiento de los consumidores locales y al
ambiente de marketing.

Integrar medidas competitivas puede significar sacrificio de ingresos, d utilidades o de posición competitiva.
Esto es cierto cuando a la sucursal de un país se le pide que ataque a un competidor global a fin de enviar una
señal o de desviar de otro país recursos de ese competidor.

No se impone una fórmula única más de un tipo de estratégica puede ser viable.

La organización Global. La orientación es geocéntrica. Esta orientación se apoya en la hipótesis de que los
mercados a través del mundo son a la vez similares y diferentes y que es posible desarrollar una estrategia
global que se apoye en las similitudes que trascienden a las particularidades nacionales, adaptándose a las
diferencias locales. La concepción básica de una estrategia global puede, pues, resumirse como sigue: ¨Pensar
globalmente y actuar localmente¨.

La óptica de marketing global implica que el marketing estratégico esté pensando a nivel de un mercado de
referencia geográfico ampliado, por ejemplo, al nivel de los países de la Comunidad Europea, de la Tríada,
incluso del mundo entero. Esta óptica tiene implicaciones importantes en el terreno del razonamiento
estratégico. Se precisarán aquí los conceptos de gestión propios del marketing estratégico global.

Búsqueda de la estandarización

La aproximación global de los mercados pone el énfasis en las similitudes entre los mercados, mientras que la
aproximación multidoméstica (o multinacional) ignora estas similitudes y se concentra en las características
del mercado interior a servir. La aproximación global busca al contrario estandarizar los más posible, dejando
lugar a adaptaciones a las características locales allí donde éstas son necesarias.

Interdependencia entre los mercados

27


En una industria global, cada competidor administra las actividades situadas en diferentes países como
perteneciente a un mercado único e igual, y no como una cartera de productos−mercados independientes entre
ellos

Subsidiación cruzada

En una industria global, se observarán transferencias de recursos de un país a otro en función de los objetivos
perseguidos por el conjunto de la empresa, por ejemplo, financiar una lucha competitiva en un mercado de
importancia estratégica.

Cuota de mercado global

En una industria global, deben ser tomados en consideración nuevos conceptos para interpretar correctamente
la noción de cuota de mercado.

Cuota de mercado critica mundial. Se trata de definir la cuota de mercado mínima que una empresa
debe tener en el ámbito mundial.

• 

Cuota de mercado de disuasión. Se trata de la capacidad de acción detentada por la empresa en cada
mercado.

• 

Cuota de mercado doméstica. La cuota de mercado detentada por una empresa local, líder en su
mercado doméstico, puede estar amenazada por un competidor global.

• 

Organización de un marketing global

La empresa global debe pensar de nuevo su organización de marketing en el sentido del esfuerzo de la
centralización de algunas actividades en las que las economías de escala son realizables y en el sentido del
esfuerzo de la coordinación.

La visión estratégica pone énfasis en la flexibilidad con que la empresa se anticipa y se adapta a los cambios
del contexto, como influye y produce los cambios en el medio en que actúa.

En esta visión se pone el acento en la exigencia de adaptabilidad, se requiere que se piense siempre en la
modificación de la asignación de recursos, la innovación tecnológica la capacitación permanente del personal,
y se deja de lado la organización estática y rígida.

La evolución de la empresa se basa en la percepción que el grupo de hombres haga del ambiente en que actúa,
depende de la capacidad y motivación que los integrantes del grupo aporten al proceso de producción, de
acuerdo con sus pautas culturales, intereses personales, las relaciones interpersonales y los factores
motivacionales que existen en su interior.

Un determinado cambio en el entorno que puede presentar una oportunidad de nuevos negocios, constituye un
hecho estratégico a partir del cual toda la organización se moviliza para apelar a la creatividad del grupo,
definir un nuevo plan estratégico basado en sus fortalezas y habilidad para adaptarse a la nueva oportunidad.
Se reasignan los recursos, se negocia nueva tecnología y se capacita al personal para utilizarla, se adaptan los
procesos de búsqueda de información, se requiere nuevos informes externos y se reelaboran los
conocimientos.

La nueva visión estratégica del liderazgo empresario.

El nuevo líder empresario debe estar en condiciones de visualizar el futuro, ser capaz de motivar a los
integrantes de u organización, incentivar la creatividad y establecer un sistema de toma de decisiones capaz de
anticiparse a los cambios.

28


Es función del empresario el liderazgo empresarial que permite ensamblar intereses laborales y económicos
con miras de poner en practica los cambios para impulsar nuevas formas de producción, emplea nuevas
tecnologías, arbitrar los medios para satisfacer nuevos requerimientos, saber ocupar los espacios que el Estado
no puede administrar, y cumplir una función social útil a la comunidad.

Debe estar en condiciones de crear una amplia red de relaciones exteriores a la empresa, con colaboradores
externos, nuevos socios, nuevos proveedores de energía, nuevos mercados, relaciones institucionales y
financieras.

El líder empresario como promotor del cambio

El liderazgo empresario consiste en la conducción de la empresa o emprendimiento en relación con el
contexto social en el que le toca actuar, asumir responsabilidades en la sociedad, crear nuevos estilos de
comportamiento, organizar nuevas formas de producción, investigar nuevas tecnologías, promover la
capacitación de la mano de obra, y apoyar la formación de inteligencia de gestión empresaria.

La actitud ante los cambios de contexto debe ser creativa. La subsistencia de la empresa en un mundo
altamente competitivo y exigente obliga a que las organizaciones empresarias estén en condiciones de
anticiparse a los cambios mediante la innovación permanente, de esta manera la empresa provoca e impulsa el
cambio en toda la sociedad que recibe mejores productos y servicios.

El líder empresario debe buscar y descubrir nuevas oportunidades comerciales

El líder debe crear permanentemente nuevas áreas de negocio, ya sea buscando nuevos nichos de
oportunidades comerciales en el mercado internacional, como buscando necesidades insatisfechas en el
mercado interno, satisfaciéndolas mediante la producción de productos y servicios.

Las oportunidades comerciales se detectan mediante estudios de mercado. Se establece una planificación
estratégica para adaptar la nueva tecnología, se capacita al personal necesario y se lanzan al mercado nuevos
productos competitivos con un gran beneficio económico.

El líder empresario debe prevenir las debilidades o amenazas de su organización

La empresa enfrenta siempre amenazas constituidas por el crecimiento y la innovación de las empresas
competidoras, nuevas modas, costumbres sociales, nuevas normas, o el reemplazo de ciertos productos por
otros de mayor tecnología.

Entre las funciones del líder esta la atención de los cambios legales, demográficos, tecnológicos, y todas las
circunstancias eventuales que podrían significar peligro para la supervivencia de su empresa. Al mismo
tiempo debe estar predispuesto a tomar con anticipación las medidas estratégicas para reaccionar ante los
eventuales cambio de contexto, y de tal manera transformar la amenaza en una fortaleza que permita a la
empresa obtener un mayor margen de beneficio.

El líder debe mantener una relación permanente con diversos sectores que facilitan su vinculación a la fuente
de innovación tecnológica, aparición de nuevas oportunidades y el estudio del contexto macroeconomía.

Las cámaras empresarias son el hábito de negociación más importante para que los empresarios de igual
actividad cooperan entre si para evitar la competencia que resulte destructiva para el logro de objetivos
comunes, la negociación de tratados internacionales de comercio, formación de consorcios para la exportación
y uniones transitorias de empresas. Es posible acordar diversos tipos de integración de empresas en forma
horizontal, cooperativas de compra, capacitación de mano de obra, participación en ferias y mercado
internacionales en forma conjunta.

29


El rasgo que caracteriza a las pymes argentinas es el aislamiento de las firmas, firmas que no pertenecen a
un sector o región exitosa sino que resultan ser los emergentes exitosos de sectores y regiones que no lo son
y se encuentra que el éxito de la firma es el resultado de su propia trayectoria y no de un sistema en el cual
esta inserto. Definimos a este tipo de empresa como empresa aislada.

• 

El éxito de las pymes argentinas es el resultado de su propia competitividad basada en sus productos
− diseño, calidad precio, adaptación al mercado−, del proceso productivo o de su capacidad comercial.

Este tipo de modelo no permite reducir los costos de acceso a los mercados externos mediante las acciones
conjuntas y el aprovechamiento de la experiencia.

Las pymes argentinas encuentran limites a su competitividad en factores como:

Falta de agilidad de los organismos públicos relacionados con la exportación.• 
Altos costosos indirectos, logística, bancarios, aduaneros, etc.• 
Altos costos e inadecuación a los tiempos operativos de las instituciones certificadoras.• 
Ausencia de instituciones prestatarias de servicios promocionales.• 
Problema con el financiamiento.• 

Las pymes señalan que el financiamiento es un tema central y que enfrentan limitaciones tanto en la
disponibilidad de fondos como en el costo de los mismos.

Falta de agilidad en los tramites que afectan la dinámica del negocio y la ausencia de financiación destinada a
cubrir la asistencia a ferias internacionales y de exploración de mercados.

La falta de coordinación entre los elementos de producción y financieros hacen perder efectividad a los
esfuerzos comerciales y limitan la posibilidad de expansión de las firmas

Falta de fomento por parte del sector público, donde una política debería propender a la especialización
productiva, estimular el desarrollo, mejorar la calidad y el diseño de los procesos y productos, la necesidad de
cooperación entre el sector público y privado y dentro del sector privado potenciar la capacidad de realizar
alianzas estratégicas de largo plazo, privilegiando la formación de acuerdos flexibles de complementación y
estrategias compartidas de internacionalización. Debería plantearse la identificación de empresas que sean
capaces de distinguir un rubro de exportación y de colocar sus productos en forma competitiva.

Se debería aprovechar las externalidades potenciales y desarrollo de redes comerciales con el objetivo de
disminuir los costos de penetración de las restantes empresas.

Estimular las relaciones entre empresas grandes y pymes para permitir la inserción de estas se inserten como
subcontratistas o exportadores directos en la cadena de exportación, este tipo de estructura permite a las
pymes alcanzar estándares de calidad compatibles con el comercio internacional.

Estimular la formación de empresas comercializadoras eliminando las restricciones legales y de normativa
vigentes.

Una característica distinta en argentina es la falta de desarrollo de empresas traders de productos industriales,
la estructura legal existente en el desarrollo de este tipo de organizaciones.

El desarrollo de traders locales en gran medida se ve afectada por la ausencia de capital y/o financiamiento
disponible y la falta de experiencia en la materia.

Potenciar la aparición de nuevos exportadores mediante el apoyo directo. Este tipo de tares debería

30


coordinarse con las cámaras empresarias.

Incluir el objetivo exportación dentro de los planes de reconversión productiva.

En la actualidad los planes de reconversión productiva se encuentran suspendidos.

Cambiar la orientación de la promoción comercial, pasando de una acción dirigida a la empresa como centro
− acción atomizada −a una orientación grupal − con sesgo sectorial −. Con este tipo de estrategia se logra
reducir los costos de la oferta de servicios de exportación, crear prestigio en los mercados de destino y generar
relaciones entre las firmas.

Las empresas líderes pueden ser convertidas en instrumentos de promoción apoyándolas y pagando por los
servicios de promoción que puedan desarrollar.

Crear programas para sectores y mercados específicos coordinados por el sector privado, este tipo de
instrumento permite que se subsidie los primeros pasos de las empresas en mercados determinados desarrollar
la marca, crear sistemas de distribución, etc.

Readecuar las normas, reducir los trámites, simplificar los procedimientos, implementar la calidad total.

12− Las compañías deben aprender a operar como si el mundo fuera un gran mercado: haciendo caso omiso
de las diferencias regionales y nacionales superficiales. La tecnología ha proletarizado la comunicación, el
transporte y los viajes, y ha llevado al mundo a converger en un estado común.

Las compañías bien manejadas han dejado de poner énfasis en productos hechos a la medida para ofrecer
productos globalmente estandarizados, avanzados, funcionales, confiables y de bajo precio, a fin de poder
disfrutar las economías de escala en producción, distribución, marketing y gerencia.

Las multinacionales que continúan desarrollando productos para satisfacer las preferencias idiosincrásicas de
los consumidores quedaran a la zaga conforme las metas de los consumidores del mundo entero se vayan
volviendo cada vez mas parecidas.

Las compañías se concentran en lo que todo el mundo desea, en lugar de preocuparse por los detalles de lo
que el todo el mundo cree que podría desear, lograran el éxito a largo plazo.

La tecnología empuja al mundo hacia un estado común, el surgimiento de un mercado global para bienes de
consumo estandarizados en una escala de magnitud no imaginada. Las corporaciones orientadas hacia esta
realidad se benefician de unas economías de escala enormes en producción, distribución, marketing y
gerencia.

Las viejas diferencias entre los gustos nacionales o regionales han desaparecido; en el mundo menos
desarrollado los días en que los precios, los márgenes y las utilidades en el exterior eran mayores que dentro
del país.

La corporación multinacional funciona en varios piases y acomoda sus practicas y sus productos en cada uno
de ellos con altos costos relativos.

La corporación global opera con firme constancia y con costos relativos bajos, como si el mundo entero fuera
una sola entidad. La mejor estrategia no es cuestión de opinión sino de necesidad. Las necesidades y los
deseos del mundo se han homogeneizado irrevocablemente; esto vuelve obsoleta a la corporación
multinacional y absoluta a la corporación global.

31


Las corporaciones venden productos estandarizados de la misma manera en todas partes. Las diferencias
milenarias en los gustos nacionales o las maneras de hacer negocios desaparecen. El estado común de las
preferencias lleva a la estandarización de productos, la fabricación y las instituciones comerciales.

Los competidores mundiales incorporan un nivel superior de calidad y confiabilidad en sus estructuras de
costos. Venden en todos los mercados nacionales los mismos tipos de productos que venden en sus países de
origen o en su principal mercado de exportación. Compiten sobre la base del valor apropiado: la mejor
combinación de precio, calidad, confiabilidad y entregas de productos globalmente idénticos en lo que se
refiere a diseño, función, e incluso moda.

Desde luego que las grandes compañías que operan en una sola nación o incluso en una sola ciudad no
estandarizan todo lo que fabrican, venden o hacen. Tienen líneas de productos en lugar de una versión única, y
múltiples canales de distribución. Pero aunque las compañías adaptan sus productos para segmentos
determinados de mercado, saben que para tener éxito en un mundo con demanda homogénea deben buscar
oportunidades de venta en segmentos similares en todo el globo terráqueo a fin de lograr las economías de
escala necesarias para competir.

13− La Organización Mundial de la Propiedad Intelectual (OMPI) es una organización intergubernamental
con sede en la ciudad de Ginebra, Suiza.

La función de la OMPI es promover la protección de la propiedad intelectual en el mundo entero mediante la
cooperación de los Estados y administrar varios tratados multilaterales que tratan de los aspectos jurídicos y
administrativos de la propiedad intelectual.

La propiedad intelectual comprende dos ramas principales:

La propiedad industrial (especialmente las invenciones, marcas de fábrica y de comercio, dibujos y modelos
industriales y denominaciones de origen); y

El derecho de autor (especialmente las obras literarias, musicales, artísticas, fotográficas y audiovisuales).

El número de Estados miembros de la OMPI, al 20 de febrero de 1997, es de 161 (la argentina es miembro).

La OMIP y la OMC, realizaron un acuerdo que entró en vigencia el 11 de enero de 1996.

La problemática actual en materia de piratería intelectual gira entorno a la tecnología y el nuevo milenio,
transacciones vía Internet.

Al respecto considero que la organización mundial y los convenios existentes con organismo que son herraje
del comercio, relaciones internacionales, es adecuado y se ve un trabajo bueno y constante en esta materia.

Nuestro país independientemente podría fomentar la protección contra la piratería intelectual y sancionar con
base jurídica a los infractores. Esto es muy visto en materia de software, CD, libros, videos.

Si bien estamos orientados o mejor dicho formamos parte de la OMIP, internamente falta mucho para poder
decir que no infringimos los derechos y propiedades registradas.

14− Diferencias existentes entre Promoción a nivel Internacional y Promoción a nivel Interno. Rol de ferias,
exposiciones y misiones.

La promoción es la técnica comunicacional por medio de la cual se procura el contacto con el consumidor
actual o futuro, a través de una actividad de vinculación cara a cara. Al igual que la publicidad la promoción

32


persigue objetivos específicos:

Lograr la compra directa o indirectamente• 
Otorgar un beneficio mediante premios, descuentos• 

3. Alentar el uso del producto

4. Estimular las ventas fuera de temporada

5. Alentar el apoyo de un nuevo modelo

Los tipos de promociones existentes son:

De consumo: mediante la utilización de muestras, cupones, premios, concursos, canjes

Comerciales: se establecen descuentos por bonificación, productos gratuitos, descuentos por compra,
concurso de ventas

Como Fuerza de Ventas: incentivan las ventas a través de bonificaciones, reuniones de compra, regalos por
venta.

Por otra parte las comunicaciones como parte del plan de marketing responden en su diseño a la estrategia de
acceso al mercado, al tipo de canal seleccionado, al precio y al producto. Las comunicaciones internacionales
deberán ser especialmente cuidadas a la luz de los filtros estructurales y los elementos que pueden afectar la
estrategia comunicacional. Esta actividad de una empresa a nivel internacional será distinta conforme pase de
una mera exportación furtiva u ocasional a un intento de posicionamiento mucho más comprometido a nivel
mercado.

El diseño de un plan comunicacional debe cuidar en su diseño, estrategia e implementación una serie de
principios. Entre los pasos a considerar surgen:

Dimensión espacial: considerar la determinación tanto del diseño estratégico como de los códigos de
mensajes, según el espacio (entorno) en el cual la comunicación tendrá lugar. Es necesario el cuidado de las
distintas fuerzas culturales, educacionales, climáticas, usos y costumbres, que afectan el espacio seleccionado,
y que deben estar en relación con el objetivo previsto de la comunicación.

En este proceso de cuidado del entorno espacial es necesario tener en cuenta las culturas diversas
considerando religión, usos y costumbres, clima, educación y valores, diferencias en el uso y el acceso
tecnológico, idioma, aspectos legales e impositivos ya que en algunos países las promociones de incentivos de
venta como obsequios son prohibidas o afectadas a grandes contribuciones impositivas o está prohibido el
consumo de cigarrillos o bebidas alcohólicas.

Disponibilidad de medios: evaluar la estructura de la radio y televisión, sus frecuencias y alcances.

Costos: resultan fundamentales en cualquier acción comunicacional a nivel internacional. Las campañas en
algunos países pueden sorprender a más de un anunciante.

Pruebas: una de las herramientas esenciales en el diseño de las campañas es la necesidad del chequeo por
parte de los grupos de referencia, ya que aporta cierto conocimiento sobre el resultado de la comunicación
emprendida.

Incentivo promocional: tanto directo (sobre los consumidores) como indirecto (sobre la cadena de

33


distribución) son cada vez más utilizados.

Dentro del proceso de comunicación internacional, debemos destacar el caso de las comunicaciones globales
y el rol de las ferias y exposiciones. En el proceso de comunicación global importa la existencia de medios
que posibilitan el contacto con millones de personas, mediante un solo medio que trasciende los límites
geográficos y culturales. El uso de estos medios debe disponerse sobre bases muy sólidas, respecto de la
forma de establecer los mensajes y la decodificación de los mismos. Los medios informáticos constituyen uno
de los más grandes desafíos en cuanto a la estructura de operación y a la relativa cultura que implica.

En el caso de las ferias y exposiciones constituyen el paso previo a una exportación de prueba o a un
posicionamiento decidido. Estas se dividen en diversas formas: generales, específicas, nacionales, regionales,
internacionales. Cuando la empresa ha detectado su mercado objetivo, suele ser recomendable la participación
en calidad de expositor en las ferias específicas.

Las ferias son organizadas por distintos entes, sean oficiales o privados. Es útil consultar las agendas de ferias
internacionales en los cuales aparecen los calendarios, días y tipo de feria.

Los criterios para escoger la feria adecuada varían según el rubro y la intención de la empresa. Algunos
factores a considerar son las dimensiones de la feria, la cantidad de expositores, cantidad de visitantes,
participación de empresas competidoras, relación costo−beneficio en el precio de los stands. Por supuesto no
es necesaria la participación en todas las ferias. Es indispensable seleccionar convenientemente en cuál
participar como expositor y a cuales concurrir en calidad de visitante.

NEGOCIACIONES INTERNACIONALES

1

1

Test 4

48 %

50 50

17 %

62 38

24 %

40 60

Desarrollo 3

37 %

56 44

Análisis económico 2

Comercialización 5

34


Cualidades de mercado que lo favorecen

6 %

49 51

%• 

18 82

6 %

19 81

Generación de ideas nuevas selección y evaluación 1

15 %

36 64

4 %

Estrategia de desarrollo de nuevos productos

Exitos %

Fracasos %

Exitos %

Fracasos %

25 %

71 29

1981 1968

Diagnóstico de la cartera productos mercados

35


