
Programa FSE-EOI

t

PLAN DE MARKETING INTERNACIONAL. GUIA

PRÁCTICA PARA PYMES

EOI

L996

Índice

Volumen I
Capítulo

RESUMEN EJECUTIVO

1. INTRODUCCIÓN: ¿POR QUE UN PLAN DE
MARKETING INTERNACIONAL PARA PYMES?

2. ESQUEMA DEL PLAN DE MARKETING
INTERNACIONAL

3. DESCRIPCIÓN DE LAS DIFERENTES ETAPAS

N° de página

I - I V
3

7

8

Etapa 1 : Análisis del entorno: interno y 8
externo
Etapa 2: Estrategia internacional y objetivos 24
Etapa 3: Investigación y selección de
mercados exteriores
Etapa 4: Formas de entrada en mercados 38
exteriores
Etapa 5: Marketing-mix internacional: el 53
producto
Etapa 6: Marketing-mix internacional: el precio 72
Etapa 7: Marketing-mix internacional: la
distribución
Etapa 8: Marketing-mix internacional: la 86
promoción
Etapa 9: Organización 101
Etapa 10: Financiación y control 115

129
147

BIBLIOGRAFÍA 160

Volumen II

ANEXO : Formularios 2 - 1 3 0

PLAN DE MARKETING

INTERNACIONAL

(Guía práctica para PYMES)

RESUMEN EJECUTIVO

PLAN DE MARKETING INTERNACIONAL
(Guía Práctica para PYMES)

RESUMEN EJECUTIVO

El objetivo de este trabajo es crear una herramienta empresarial que permita a las
pymes españolas, profesionales del comercio exterior, así como profesores y alumnos
de cursos de gestión internacional de empresas, acceder de forma sencilla y, a la vez,
sistemática a la metodología para realizar un Plan de Marketing Internacional (PMI),

Desde el punto de vista de la gestión empresarial, la gran mayoría de las pymes
españolas carecen de estrategias y políticas de marketing internacional para aumentar
la cuota de penetración en los mercados exteriores. Baste recordar que de acuerdo a
una encuesta realizada en 1993 por la consultora A.T. Kearney (por encargo del
Instituto Español de Comercio Exterior)* sobre un total de 2.264 empresas encuestadas
- la mayor parte pymes exportadoras - el 75% reconoce no disponer de un Plan de
Exportación.

La metodología que se desarrrolla en este trabajo trata de responder a las características
de las pymes españolas, especialmente, en lo que se refiere a la obligada adaptación a
las necesidades y gustos de los clientes extranjeros. No se trata ya de vender el mismo
producto que se fabrica en España, sino que es necesario ofrecer una combinación de
producto/precio, a través de un sistema de distribución bien seleccionado y con la
promoción adecuada; y todo ello dirigido a un público objetivo bien definido. Las
pymes españolas, para tener éxito en mercados exteriores deben buscar la
especialización, mas que tratar de llegar a sus clientes a través de estrategias genéricas
de diferenciación de producto o precios bajos.

El PMI que se ha elaborado, persigue los siguientes objetivos básicos:

Objetivo estratégico: Consiste en identificar las ventajas competitivas que permitan
posicionar el producto en relación a la competencia. Estas
ventajas pueden estar en el propio producto, en el precio, el
segmento objetivo al que nos dirigimos, etc.

Objetivo de acción: Se trata de poner en práctica un conjunto de acciones de
marketing internacional que permitan explotar al máximo las
ventajas competitivas que hemos identificado en el análisis
estratégico.

I

Objetivo de control:; El PMI tiene que servir para conocer hasta qué punto están
teniendo éxito las estrategias y acciones que estamos
desarrollando. Por tanto, es necesario establecer unos objetivos
que sean cuantificables y establecer unas medidas correctivas
cuando no se cumplan esos objetivos.

Además de estos tres objetivos, el PMI también puede ser un instrumento de utilidad
para colaborar con otras empresas y como documento para obtener financiación y
ayudas a la internacional ización de la empresa.

El contenido del PMI se ha estructurado en diez etapas que siguen una secuencia
cronológica en su realización, si bien algunas de ellas están directamente relacionadas
entre sí, por lo que pueden modificarse a medida que se completa el plan.

El soporte sobre en el que se desarrolla el PMI, incluye tres elementos diferenciados
para cada una de las etapas:

Texto explicativo del contenido, las acciones y los objetivos de la etapa del
PMI.

Gráfico explicativo del proceso, que permite apreciar de forma secuencial el
desarrollo del proceso.

Cuestionarios, que constituyen el soporte sobre el que se va cumplimentando
el PMI. Estos cuestionarios comprenden dos tipos de preguntas:

* Preguntas abiertas: Es necesario xedactar ciertos aspectos del PMI,
ofreciendo datos y justificando las estrategias y
acciones propuestas.

* Preguntas cerradas: Hay que establecer prioridades entre las
alternativas que se ofrecen. En algunas ocasiones
la elección se realiza en base a una valoración
numérica de las distintas posibilidades, para que
exista un mayor rigor en la toma de decisiones.

En la primera etapa se realiza un análisis en profundidad de la situación de la empresa,
tanto externa (económica, social, política), como interna (es decir, de las capacidades
competitivas de cara a los mercados exteriores). Se trata de situar a la empresa en el
contexto de su sector, tanto a nivel nacional como internacional. Para ello, se aplican
distintos instrumentos de análisis empresarial como la teoría del ciclo de vida
internacional del producto o al análisis DAFO,

II

La segunda etapa del PMI consiste en establecer los objetivos para los mercados
exteriores y diseñar la estrategia que nos va a permitir alcanzarlos. Los objetivos de
marketing internacional tienen que cumplir cuatro principios básicos: tienen que ser
medibles; referidos a un período de tiempo determinado; estar bien definidos; y ser
alcanzables, desde un punto de vista realista. La estrategia internacional consiste en
identificar, diseñar, transmitir y explotar las ventajas competitivas que nos va a
permitir vender a un precio rentable en mercados exteriores. Básicamente la empresa
tiene tres alternativas para ser competitiva: 1) Diferenciación: Precio superior por
ofrecer un producto único para el comprador; 2) Ventajas en costes: oferta de
productos similares a menor coste; 3) Especialización: combinación de precio y
producto en función de las características del mercado. La empresa deberá elegir
alguna de estas estrategias en función de las características de su producto y de los
mercados exteriores a los que pretenda acceder.

La investigación y selección de mercados exteriores se realiza en la etapa tercera del
PMI. Inicialmente se lleva a cabo una preselección de los mercados mas favorables
mediante la obtención y análisis de información secundaria (estadísticas y publicaciones
oficiales tanto públicas como privadas). En la segunda fase se realiza una investigación
en profundidad de los mercados preseleccionados. Se trata de contrastar el producto en
términos de calidad y precio con los de la competencia. Finalmente, hay que
seleccionar los mercados objetivo en base a una serie de criterios entre los que
destacan: tamaño de mercado, mercados en fase de crecimiento, ventajas competitivas,
y precio.

La elección de la forma de entrada mas adecuada para cada uno de los mercados
seleccionados, se lleva a cabo en la cuarta etapa. Existen distintas alternativas que van
desde la exportación directa a través del personal de ventas propio, hasta la constitución
de una filial comercial en el país de destino. Cada una de estas formas significa una
determinada inversión, un compromiso mayor o menor distinto y un grado de control
diferente sobre las actividades de comercialización. Otras formas de entrada consisten
en llegar a acuerdos de cooperación con socios, bien del propio país (por ejemplo,
consorcios de exportación) o en el extranjero (joint-ventures). Una vez que se haya
escogido la forma de entrada deberá realizarse una prospección para identificar posibles
clientes, colaboradores o socios en el país extranjero (agentes, distribuidores,
importadores, etc.).

La política de marketing-mix internacional se desarrolla en las etapas quinta, sexta,
séptima y octava. Las variables que están a disposición del planificador, son las mismas
que en el marketing nacional, es decir, producto, precio, distribución y promoción.

III

Nos obstante, el entorno internacional es mas complejo de ahí la necesidad de
establecer acciones diferenciadas con respecto al mercado local. La política de producto
tendrá que definir las características o atributos del producto destinado a mercados
exteriores, con qué marca y envase se distribuirá, y cuál será la garantía.
En la política de precios se incluye un escandallo de precios de exportación así como
la elección de los sistemas de cobertura de tipos de cambio y de riesgos comerciales.
En la etapa siete se estudia la política de distribución en su doble vertiente: la selección
del canal de distribución y la distribución física de la mercancía (gestión del pedido,
selección del medio de transporte, embalaje, documentación etc.). En la etapa ocho se
desarrollan las actividades de promoción internacional, clasificadas en cuatro grupos:
venta personal, promoción de ventas, publicidad y relaciones públicas. Se estudian
cuáles pueden ser subvencionables y se establece un presupuesto para cada una de ellas.

A la organización de la empresa para los mercados internacionales se dedica la etapa
novena. Se ofrecen tres opciones posibles: integrar los mercados exteriores dentro de
la dirección comercial de la empresa; crear un departamento de comercio exterior; o
crear una dirección de exportación. Para cada opción tienen que describirse el perfil
profesional y las funciones de cada uno de los puestos relacionados con la actividad
internacional de la empresa.

La última etapa del PMI coincide con su puesta en práctica. Una vez definida la
organización, tendrán que establecerse las acciones comerciales que se van a
desarrollar, en qué período de tiempo, y de qué medios materiales y humanos se va a
disponer. Para ello, es aconsejable elaborar una cuenta de explotación del negocio
internacional y, con ello, disponer de un elemento de comparación (volumen de ventas,
coste de las ventas, beneficios) en relación a las operaciones que se realicen en el
mercado doméstico. Por muy escasos que sean los recursos, la pyme siempre podrá
poner en práctica una serie de estrategias y acciones que configuren el PMI. Como
complemento a estos recursos escasos deben buscarse algunas de las numerosas ayudas
a la internacionalización de las empresas exportadoras españolas. En esta última etapa
también se lleva a cabo el control sobre la aplicación del PMI.

El trabajo se completa con una bibliografía de publicaciones españolas y extranjeras
que pueden ser de utilidad para profundizar en los distintos aspectos que se tratan en
el PMI.

I

IV

PLAN DE MARKETING
INTERNACIONAL

(Guía Práctica para PYMES)

1. DNTRODUCCION:¿POR QUÉ UN PLAN DE MARKETING INTERNACIONAL
PARA PYMES?

Una de las principales debilidades de las pymes españolas es su escasa penetración en mercados
exteriores, que desde el punto de vista de la gestión empresarial se manifiesta en la ausencia
de estrategias y de políticas de marketing internacional adaptadas a sus capacidades y objetivos.:
De acuerdo a una encuesta realizada en 1992 por la consultora A.T, Kearney (por encargo del
ICEX), sobre un total de 2.264 empresas encuestadas - la mayor parte pymes exportadoras -,
el 74% reconoce adoptar una actitud "reactiva" ante la exportación y tan sólo un 14% de las
empresas encuestadas declaran disponer de un plan formal de exportaciones. Son muy pocas
las empresas que realizan una política de marketing internacional: solamente el 8% de las
empresas encuestadas realiza investigación de mercados exteriores; únicamente, el 17% adapta
el producto a las necesidades y gustos de los consumidores extranjeros; aproximadamente un
20% controla los canales de distribución; la mitad de las empresas utiliza la misma política de
precios que en el mercado doméstico; y sólo un tercio de las empresas encuestadas realiza
actividades de promoción internacional.

El instrumento esencial del proceso de internacionalización de la empresas es la elaboración
y puesta en práctica de un Plan de Marketing Internacional (PMI), por etapas, a través de un
análisis del entorno internacional, de la competencia y de las capacidades de la empresa para
enfrentarse a los mercados exteriores, así como del establecimiento de unos objetivos
cuantificables y de una serie de acciones y políticas necesarias para alcanzar esos objetivos.

Aunque, a nivel teórico, el proceso para realizar un PMI en la pyme deba ser el mismo que
el utilizado en la gran empresa, en la práctica puede simplificarse enormemente, sin que ello
signifique una pérdida en cuanto a las ventajas de la planificación. En la gran empresa el
responsable del negocio internacional tiene como responsabilidad inmediata la formulación
del Plan de su división, basándose en las previsiones hechas sobre el entorno internacional, la
situación de su sector, los objetivos y metas establecidos, así como los recursos asignados, .Sin
embargo, para una empresa no muy diversificada y con una organización funcional (la gran
parte de las pymes exportadoras españolas), es suficiente con que el gerente o el director
comercial, al iniciar la elaboración del PMI comparta con el resto de directores
departamentales de su empresa sus puntos de vista sobre los objetivos, estrategias y acciones
mas adecuados para los mercados exteriores. Bastará con seleccionar y aplicar aquellos planes
de las áreas funcionales que afecten a las políticas de marketing internacional del modo mas
consistente con los objetivos de la empresa.

El Plan de Marketing Internacional tiene que diseñarse para cumplir cuatro objetivos básicos:;

1. Objetivo estratégico

Se trata de identificar una o varias ventajas competitivas diferenciales, bien sea
en el producto, en un mercado o en una determinada política de marketing.

3

Para ello habrá que realizar un análisis interno de la empresa, del sector en el
que actúa y de los mercados exteriores a los que pueda acceder en mejores
condiciones. Hoy en día cada vez es mas difícil obtener ventajas competitivas
sostenibles en la diferenciación del producto; es necesario ser muy fuerte en
todas las áreas de la empresa (producción, I+D, marketing, etc.), para
conseguirlo. Por otra parte, para lapyme española situada en el contexto de la
Unión Europea, parece igualmente difícil poder competir por costes con las
nuevas economías emergentes. La estrategia internacional debe ser, por tanto,
buscar la especiaiización, y algún tipo de ventaja a través de la prestación de
servicios, más que en la fabricación del producto.

2. Objetivo de acción

Hay que diseñar y poner en práctica una serie de políticas de marketing
internacional que permitan explotar al máximo las ventajas competitivas
difereneiadoras: es los que se denomina el marketing-mix, que actúa sobre las
cuatro "P" (producto, precio, distribución -place, en inglés - y promoción). En
el caso de la pyme exportadora española algunas de estas acciones básicas
serían: la adaptación del producto - tanto a las necesidades de los consumidores
extranjeros, como a la normativa internacional; la cotización de precios en
divisas, incluyento los gastos de la operación de exportación; el control de la
logística internacional, requisito imprescindible si se quiere ofrecer un buen
servicio; y realizar distintas acciones de promoción internacional, que le
permitan posicionarse como una empresa competitiva en su segmento de
mercado.

3. Objetivo de control

El tercer objetivo del PMI es que sirva para definir claramente los campos de
responsabilidad y establezca los procedimientos de control necesarios. Ello
implicara la cuantificación previa de los objetivos a alcanzar; la información,
comparación y explicación de las desviaciones que se vayan produciendo y, en
último término, la toma de medidas correctivas que palien las desviaciones
observadas.

4. Objetivo de cooperación/financiación

Finalmente, el PMI también puede servir como un soporte para cooperar con
otras empresas. Es necesario presentar un proyecto atractivo que pueda
utilizarse para obtener la colaboración de otras empresas, ya que la conquista
de los mercados exteriores exige, cada día mas, establecer acuerdos de
cooperación con socios españoles o extranjeros. También puede ser útil para
obtener financiación y ayudas a la internacionalización por parte de
instituciones públicas y privadas (ICEX, Comunidades Autónomas, UE, banca
privada, etc.)

4

El Plan de Marketing Internacional debe plasmarse en un documento escrito, esto es, que
posea una presencia física - un soporte material - que recoja todos sus contenidos desde un
punto de vista formal. Para que un PMÍ pueda ser presentado, analizado, aprobado y puesto
en práctica, es preciso fijarlo a través de un medio físico. En teoría - y, en el caso de las
pytnes, también en la práctica -, los PMI deben estar escritos siguiendo un formato
preestablecido y deben ser revisados periódicamente, modificando anualmente el plan, ya que
dada la rapidez con la que se altera el entorno internacional cualquier plan a más de un año
constituye un documento de dudosa aplicabilidad.

El objetivo de este trabajo ha sido, precisamente, crear ese formato que permita a las pymes
exportadoras españolas, así como a los profesionales, formadores y estudiantes de marketing
internacional y comercio exterior, acceder de una forma sencilla y, a la vez, sistemática, a la
metodología para realizar un PMI. Se ha estructurado el contendido en diez etapas,
relacionadas entre sí, y que, por tanto, pueden completarse o modificarse conforme avanza su
realización.

El PMI propuesto implica:

La realización de análisis y estudios, dado que debemos describir la situación
del pasado y del presente para, basándose en ella y como consecuencia de la
situación de los mercados internacionales deducir las oportunidades y problemas
que se le puenden presentar a h.pyme.

Establecer objetivos para los mercados exteriores, en un determinado período
de tiempo (generalmente, un año), tanto desde el punto de vista cuantitativo
como cualitativo.

Diseñar y poner en práctica las estrategias internacionales a seguir
(fundamentalmente de especialización y posicionamiento), para alcanzar los
objetivos de marketing especificados en el plan.

Elegir la forma de entrada mas adecuada (exportación directa, venta a través de
intermediarios, creación de una filial comercial, etc.) para cada uno de los
mercados exteriores seleccionados. Analizar sus ventajas e inconvenientes, y
su adecuación a la estrategia internacional de la empresa.

Detallar los medios de acción que, siendo consecuentes con la estrategia
elegida, habrán de emplearse para conseguir los objetivos propuestos en el
plazo previsto. Ello exige desarrollar un plan de acciones detalladas sobre los
productos, precios, la distribución y la promoción internacional.

5

* Convertir los objetivos y planes de acción en términos de costes y resultados,
así como crear la organización necesaria para alcanzarlos. Habrá que elaborar
una cuenta de explotación para el negocio internacional, en la que se detallarán
los ingresos esperados, los gastos previstos y, en consecuencia, el beneficio o
margen de contribución que la actividad exterior reporta a la empresa.

A continuación se desarrollan las diez etapas en que se estructura el PMI y los elementos que
componen cada una de ellas. Para cada etapa se incluye: un texto explicativo del contenido con
los objetivos y las acciones para completar los distintos apartados; gráfico explicativo del
proceso; u yn soporte documental para ir elaborando el PMI en la práctica. Se ha dado a este
soporte un enfoque general que sirva pax&pymes de distintos sectores (agroalimentario, bienes
de consumo, bienes industriales). El PMI esta diseñado para empresas con escasa - o ninguna -
experiencia internacional, y que se plantean por primera vez, planificar sus actividades en el
exterior.

6

2. ESQUEMA DEL PLAN DE MARKETING INTERNACIONAL

ANÁLISIS DEL
ENTORNO

ESTRATEGIA
INTEPNAQONAL

SELECCIÓN DE
MERCADOS

FORMAS DE
ENTRADA

POLÍTICA
DEPRODUCTO

POLÍTICA
DEPRECIO

POLITICADE
DISTRIBUCIÓN

POLITICADE
PROMOCIÓN

ORGANIZACIÓN Y
RECURSOS HUMANOS

FINANCIACIÓN
Y CONTROL

7

3. DESCRIPCIÓN DE LAS DIFERENTES ETAPAS
• i- •

3.DESCRIPCION DE LAS DIFERENTES
ETAPAS

Etapa 1

ANÁLISIS DEL ENTORNO: EXTERNO E INTERNO

Etapa 1: Análisis del entorno: externo e interno

ANÁLISIS
DEL

ENTORNO

ANÁLISIS EXTERNO

• Ciclo de vida
internacional del producto

• Entorno sectorial
• Competencia

ANÁLISIS INTERNO

• Capacidades competitivas
internacionales

• Motivación

ANÁLISIS DAFO

• Amenazas
• Oportunidades
• Fortalezas
• Debilidades

8

Etapa 1: Análisis del entorno: externo e interno

La primera etapa del PMI supone un análisis riguroso y exhaustivo, tanto de la situación
externa de la empresa (económica, social, política), como de la interna (es decir de las
capacidades competitivas de cara a los mercados exteriores). Se trata de situar a la empresa en
el contexto de su sector, tanto a nivel nacional como internacional. Para ello, se aplican
distintas instrumentos del análisis empresarial como la teoría del ciclo de vida internacional del
producto, el análisis de las fuerzas competitivas que determinan la competitividad de un sector
o el análisis DAFO. En esta etapa se establecen las bases que nos servirán para diseñar la
estrategia internacional y establecer los objetivos en la segunta etapa del PMI. Antes de ello,
se tiene que definir con la mayor precisión posible el sector en que la empresa desarrolla su
actividad, así como los productos que comercializa.

El ciclo de vida del producto nos sirve para tener una primera aproximación a la situación en
la que se encuentra la producción y la demanda internacional de nuestros productos en las
principales áreas económicas mundiales. Un producto manufacturado para por cuatro etapas
sucesivas y deferenciadas: introducción, crecimiento, madurez y declive/revitalización:

En la primera etapa la innovación del producto, su fabricación y venta posterior se
realizan en el mismo país ya que los empresarios conocen el mercado y existe una
fuerte correlación entre la producción y las necesidades del consumidor. La innovación
tiene lugar en países desarrollados que cuentan con una amplia población de
consumidores de renta-media alta dispuesta a adquirir nuevos productos. El proceso
productivo es, en general, mas intensivo en mano de obra de lo que será en fases
posteriores debido a que la producción en serie no se alcanza en esta primera fase. Por
otra parte, el empresario innovador goza de un cierto monopolio en la fabricación y
venta del producto (se hace el supuesto de que los flujos de información no son
plenamente libres y que los productos no pueden ser copiados o adaptados de forma
inmediata por posibles competidores). La demanda es todavía limitada y bastante
inelástica al precio. Se inician las primeras exportaciones.

La etapa de crecimiento se inicia la fabricación en serie y la incorporación de nuevos
equipos que permiten pasar a una producción cada vez mas intensiva en capital. La
demanda se vuelve mas elástica ante las variaciones de los precios, debido al mayor
número de competidores que hay |en el sector. Desaparecen los beneficios
monopolísticos de la empresa introductora del producto, e incluso puede iniciarse una
guerra de precios.También, puede incluso fabricarse en paises extranjeros con un
mercado potencial grande y en el coste del transporte y las barreras arancelarias sean
lo suficientemente elevadas como para justificar la descentralización. Pueden aparecer,
asimismo, competidores extranjeros. "

9

Etapa 1: Análisis del entorno: externo e interno

En la fase de madurez el producto se convierte en un bien de uso común debido al
incremento de la demanda y del número de fabricantes. La disminución de beneficios
consecuencia de la mayor competencia hace que las empresas modifiquen sus
estrategias, bien sobre la base de precios mas bajos - que son posibles gracias a costes
de producción mas'bajos - o sobre la base de la diferenciación. A medida que esta fase
avanza algunas empresas no pueden sostener con unos precios tan bajos sus costes de
producción por lo que desaparecen del sector. En algunos productos se traslada la
fabricación hacia países en vías de desarrollo donde la mano de obra es abundante y
barata, con lo que se obtiene una ventajas en costes que hacen disminuir el precio del
producto y permite a la empresa mantenerse en el mercado.

Finalmente en la etapa de madurez, el producto deja de ser atractivo, ya que se han
introducido en el mercado otros productos similares mas innovadores o de mejor
calidad. La producción y la demanda en los países industriales tiende a reducirse. En
cualquier caso, la demanda crece en los países en vías de desarrollo que es donde se
produce mayoritariamente y desde donde se exporta a los países desarrollados. En
ciertos productos con una alto componente de diseño o moda el ciclo de vida
internacional se completa con una fase de revitalización en la que la se produce un
incremento de la demanda.

Un análisis de las posibilidades que ofrecen los mercados exteriores puede hacerse a partir de
la estructura y características propias del sector donde actúa la empresa. Existen una serie de
factores que hacen que ciertos productos sigan una tendencia hacia la globalización , mientras
que otros permanecen en un nivel regional o local. Estos factores se refieren a la oferta
(aparición de productos sustitutivos, cambios tecnológicos, normativa legal), demanda
(cambios en las preferencias de los consumidores, niveles de poder adquisitivo) y los canales
de comercialización (poder de negociación con clientes y proveedores).

El análisis DAFO es un instrumento de diagnóstico muy útil para identificar los factores
claves, a partir del entorno externo e interno de la empresa, que deberemos tener en cuenta
para elaborar la estrategia de marketing internacional. Se distingue entre amenazas (A),
oportunidades (O), fortalezas (F), y debilidades (D):

Las amenazas son aquellos factores externos a la empresa y, por tanto, no controlables,
que pueden perjudicar el cumplimiento de los objetivos del PMI. Por el contrario, las
oportunidades, son factores externos a la empresa que pueden favorecer el
cumplimiento de dichos objetivos.

/ 10

Etapa 1: Análisis del entorno: externo e interno

Las fortalezas son los factores internos de la empresa en los que ésta se va a apoyar
para cumplir los objetivos del PMI. Las debilidades son también factores internos que
ponen en peligro el éxito del PMI y, por tanto, deben corregirse en la medida de los
posible.

La empresa debe conocer cuáles son sus fortalezas y debilidades en todos los ámbitos
relacionados con la actividad internacional: produccción, tecnología, experiencia y
conocimientos de marketing en mercados exteriores, nivel de recursos financieros y capacidad
de financiación, capacidad logística, organización interna y externa, recursos humanos, etc.,
y todo ello desde la perspectiva de los mercados exteriores. Por ejemplo, una capacidad
tecnológica elevada permitirá fabricar productos de mejor calidad que la competencia; una
flexibilidad en cuanto al volumen de producción hará posible responder a grandes pedidos o
atender a un mayor número de mercados; una cierta experiencia internacional, preparación y
conocimientos de marketing permitirán afrontar las oportunidades y las amenazas de los
mercados exteriores en mejores condiciones que las empresas mas inexpertas.

En este primer análisis de fortalezas y debilidades no debe olvidarse la valoración sobre las
capacidades y actitudes de los propietarios, directivos y empleados de la empresa con respecto
a la expansión internacional. Un elemento esencial del entorno interno (que puede ser tanto una
fortaleza como una debilidad) es la motivación del conjunto de la empresa ante el proceso de
internacionalización. Vender en el extranjero es mas complejo que en el mercado doméstico:
el jefe de producción tendrá que encargarse de adaptar el producto a las exigencias de los
nuevos mercados; los ejecutivos comerciales tendrán que realizar viajes mas largos, negociar
en un idioma que no es el suyo y con unos-interlocutores cuya manera de trabajar nó conocen;
en el departamento financiero deberán aprender a trabajar con divisas y a utilizar nuevos
mecanismos de cobros y pagos. El pleno convencimiento y la motivación para conquistar
mercados exteriores es esencial si se quieren lograr los objetivos previstos.

11

Etapa 1: Análisis del entorno: interno y externo.

1.1 Análisis Externo

1.1.1 Defina el sector en el que desarrolla su actividad:

1.1.2 Defina los productos que comercializa:

Producto A:

Producto B:

Producto C:

12

Etapa 1; Análisis del entorno: externo e interno

1.1.3 ¿En que fase del ciclo de vida en el mercado doméstico y en los mercados
internacionales, se encuentran los productos que comercializa su empresa?

España

Unión Europea

América del Norte

Latinoamérica

Países del Este

Asia

Países Árabes

África

' l : C M ' B & •

I: Introducción; C: Crecimiento; M: Madurez; D: Declive; R: Revitalización

1.1.4 Las perspectivas de crecimiento para su sector/producto en el mercado doméstico, para
los próximos tres años son ¿optimistas/pesimistas? (ofrecer datos del pasado reciente
y proyecciones futuras)

13

Etapa 1: Análisis del entorno: externo e interno

1 .-1.5 ¿Qué tipo de empresas son sus proveedores? ¿Qué poder de negociación tiene con
ellos?

1-1-6 ¿ Qué tipo de empresas son sus clientes ? ¿ Qué poder de negociación tiene con ellos ?

1.1.7 ¿Qué nuevos productos, sustitutivos de los que su empresa comercializa podrían
aparecer en el mercado?

1.1.8 ¿ Qué nuevos países, podrían empezar a competir de forma significativa en su sector
de actividad?

14

Etapa 1: Análisis del entorno; externo e interno

1.1.9 ¿ Qué cambios tecnológicos pueden afectar a su empresa ?

1.1.10 ¿ Qué cambios de normativa legal, pueden afectar a su empresa ?

1.1.11 ¿Que cambios en las preferencias de sus clientes o consumidores de sus productos
podrían producirse ?

1.1.12 ¿Quienes son sus principales competidores? ¿Qué posición ocupa su empresa con
respecto a ellos?

s 15

Etapa 1: Análisis del entorno: externo e interno

1.2 Análisis Interno

1.2.1 Evalúe las capacidades competitivas de su empresa según favorezcan (10) o dificulten
(1), la salida o la conquista de los mercados exteriores.

[^mm^mMC^MBW^m^BEy^m^w^h... *

* Producción

* Investigación y tecnología

* Financiación

* Capacidad comercial

* Recursos humanos

* Organización

* Experiencia internacional

TOTAL

8&dL =

30

10

10

10

15

15

10

100

\A

•

m P '

1.2.2 Justifique aquellas que ha puntuado más alto (por encima de 7)

16

Etapa 1: Análisis del entorno: externo e interno

1.2.3 ¿Cómo podrían mejorarse las capacidades competitivas que han puntuado por debajo
de 5?

1.2.4 Evalúe la motivación en los distintos niveles jerárquicos de su empresa según
favorezcan (10) o dificulten (1), la internacionalización.

^Mam'mim^mk,m^mímMM^m :

* Propietarios

* Equipo directivo

* Trabajadores

TOTAL

40

30

30

llmt^

100

L t<M.„,

1.2.5 ¿Cómo podría mejorar la motivación en los niveles que han obtenido menor
puntuación?

17

Etapa 1: Análisis del entorno: externo e interno

1.3 Análisis DAFO

1.3.1 Relacione hasta un máximo de diez amenazas, oportunidades, fortalezas, debilidades
de su empresa o sector en relación a los mercados internacionales. Cuantifique dos
variables: la posibilidad de que se produzcan y lajmportancia para la elaboración de
estrategias y el cumplimiento de objetivos de marketing internacional Evalúe cada una
ellas de 5 (máximo) a 1 (mínimo)

AMÉKTAZM „ « s

-

•

. . ..

íSM^Bicíad.,

•

..ImpcKi^iifi^í , fatal %

18

Etapa 1: Análisis del entorno: externo e interno

_„ _ wemtowam .-..

•

, . . .

-. <£osf&ííielaii

•

•

.fiaportandsl' ; ./&&&.

I

Etapa 1: Análisis del entorno: externo e interno

~~- ' - ,^0JR¿PApBZ4^ ,., K i

. . . .

Posibilidad. ' Importancia -.- total".

20

Etapa 1: Análisis del entorno: externo e interno

' < - xmmw& .. :

•

•

', IMsibilMad-] .^npoi*ancáa>; ,, T tM <

Etapa 2

ESTRATEGIA INTERNACIONAL Y OBJETIVOS

Etapa 2: Estrategia internacional y objetivos

La segunda etapa del PMI consiste en establecer los objetivos para los mercados exteriores y
diseñar la estrategia que nos va a permitir alcanzarlos. Pero antes de iniciar un proceso de
expansión internacional la empresa tiene que analizar cuáles son las razones que justifican esa
decisión, frente a la alternativa de concentrar su esfuerzo en el mercado nacional bien con los
productos existentes o con el lanzamiento de nuevos productos. Puede también darse el-caso
de que existan regiones del propio país en el que no se haya hecho el esfuerzo comercial y de
marketing necesario para vender. En ciertos períodos sucede que el mercado nacional se
encuentra en una fase de madurez o declive, con una competencia muy fuerte y, por tanto, la
expansión sólo podrá realizarse acudiendo a mercados en fase alcista o países menos
desarrollados en tos que existen posibilidades de crecimiento a corto y medio plazo. En otros
casos su oferta mejorará en algún aspecto a la que existe en ciertos mercados extranjeros.

La empresa tendrá que decidir, qué productos va ofrecer en cada mercado, el grado de
diversificación de su oferta y el servicio que apoye la venta. Los mercados exteriores son muy
distintos y, en muchas ocasiones, será necesario adaptar el producto al consumidor local. La
expansión internacional es mas compleja y conlleva un mayor riesgo que la alternativa de
expansión en el mercado local. También será necesario contar con mas recursos humanos y
financieros, y será mas difícil establecer objetivos en cuanto a rentabilidad, beneficios y cuotas
de mercado. Por ello la empresa tiene que identificar las ventajas y evaluar los beneficios de
su esfuerzo en los mercados exteriores.

Desde el punto de vista de la producción las ventajas mas importantes son: la posibilidad de
utilizar toda o gran parte de la capacidad productiva, la obtención de economías de escala y
una oferta favorables de factores de producción (recursos naturales, materias primas, trabajo,
etc.); Por el lado de la demanda salir al exterior, supone acceder a un mercado mas amplio,
estabilidad de las ventas, diversificar el riesgo, mejorar la imagen, etc. En conjunto, sirve para
adquirir una serie de experiencias y conocimientos que contribuyen a que la empresa sea mas
competitiva en el mercado interior.

Una vez que se ha concluido diagnóstico de la situación interna y externa, y se han
identificado y valorado las ventajas de la internacionlización, deben establecerse los objetivos
en los mercados exteriores, antes de formular la estrategia de marketing internacional. En caso
contrario difícilmente podremos saber si la estrategia que estamos adoptando es la correcta.

Los objetivos de marketing internacional tienen que cumplir cuatro principios básicos:

* En primer lugar, tienen que ser medibles, es decir, referirse a cifras con las que
podamos comparar lo previsto y lo realizado.

25

Etapa 2; Estrategia internacional y objetivos

Han de establecerse para un período de tiempo determinado (mes, trimestre,
año, etc.);

Tienen que estar bien definidos: a la hora de redactar los objetivos de marketing
internacional debemos exigir concreción, ya que es la base sobre la que se
establece la estrategia y, por tanto, expresarlo de forma ambigua o poco clara
no contribuirá a la ejecución del PMI;

Deben ser alcanzables, desde un punto de vista realista. Tienen que ser
suficientemente ambiciosos, pero siempre supeditados a los objetivos generales
de la empresa y los recursos destinados a los mercados exteriores.

Atendiendo a su naturaleza se distinguen dos tipos de objetivos de marketing internacional:

Objetivos cuantitativos: son aquellos que se expresan básicamente en cifras.
Entre ellos figuran: el volumen de exportaciones en relación a las ventas totales
de la empresa; porcentajes de ventas por mercados exteriores; participación en
los mercados de importación; rentabilidad de las ventas en el exterior; etc.

* Objetivos cualitativos: se refieren a las distintas etapas del PMI y a las acciones
necesarias para llevarlas a cabo. Tienen un ámbito mas reducido y son menos
tangibles, pero no por ello son menos importantes o exigibles. Los más
'significativos son los que hacen referencia a las políticas de marketing-mix
internacional.

La estrategia internacional consiste en identificar, diseñar, transmistir y explotar las ventajas
competitivas que nos van a permitir vender a un precio rentable en los mercados exteriores.
Básicamente la empresa tiene tres alternativas para ser competitiva: 1) Diferenciación: Precio
superior por ofrecer un producto único para el comprador; 2) Ventajas en costes: oferta de
productos similares a menor coste; 3) Especialización: combinación de precio y producto en
función de las características del mercado. La obtención de ventajas competitivas debe
realizarse en cada una de las fases de actividad de la empresa (compras, fabricación,
distribución, marketing, servicio, etc.). La empresa deberá elegir alguna de estas estrategias
en función de las características de su producto] y de los mercados exteriores a los que quiera
acceder.

26

Etapa 2; Estrategia internacional y objetivos

La diferenciación puede obtenerse a través de las variables que definen el producto (calidad,
diseño, gama, marca, etc.) o el servicio (entrega, cobertura, asistencia técnica, etc.). En la
actualidad los productos son cada vez mas parecidos, de ahí, que la ventaja competitiva se
encuentre muchas veces en los servicios que presta la empresa, desde la atención al cliente
hasta la garantía que se ofrece. Obtener una ventaja competitiva a través de la diferenciación
es una posibilidad reservada a muy pocos fabricantes: los líderes del mercado. Es necesario
ser muy fuerte en cuanto a capacidad y técnicas de producción, I+D, Imagen de marca, etc.
Por tanto, es una estrategia difícilmente aplicable a la mayoría de las pymes españolas que
estén iniciando la expansión internacional.

La alternativa de costes va ligada sobre todo a la capacidad de obtener ventajas competitivas
en los factores de producción (acceso a materias primas, economías de escala, técnicas de
producción que permitan elaborar productos sin defectos, salarios bajos, etc.). También puede
lograrse estableciendo relaciones a largo plazo con los clientes, lo que reduciría los costes de
la gestión comercial o actuando como subcontratista para otros fabricantes o distribuidores que
comercializarán el producto con su marca, con lo que se eliminarían los gastos de promoción.
No obstante, competir intemacionalmente por costes será cada vez mas difícil para las pymes
españolas, ya que se encuentran en un marco económico-social muy distinto al de las nuevas
economías emergentes.

27

Etapa 2: Estrategia internacional y objetivos

2.1 Motivos de la internacionalización

2,1.1 De entre las siguientes razones elija aquellas que justifican en mayor medida la
internacionalización de su empresa.

Utilización de toda la capacidad productiva

El mercado doméstico se encuentra saturado o en recesión

Colocación de excedentes de producción

Desestacionalizar las ventas

Mejorar la imagen interna y externa

Obtener ventajas fiscales

Fuerte competencia internacional en el mercado doméstico

Diversificar riesgos

Mejora de las técnicas de organización y gestión

Vocación internacional de la dirección

Acceso a un mercado mas amplio

Obtener mayor rentabilidad, vendiendo a un precio superior al del mercado
doméstico

Acceder a materias primas necesarias para el proceso productivo

Estabilizar las ventas

Aprovechar las ayudas públicas a la internacionalización de las empresas
españolas

Obtener economías de escala

Mano de obra mas barata que en el mercado doméstico

/ 28

1 Etapa 2: Estrategia internacional y objetivos

2.1.2 De entre las elegidas, seleccione cinco, y ordénelas de mayor a menor grado de
importancia.

Ia

2a

3a

4a

5a

2.2 Objetivos internacionales

2.2.1 Establezca tres objetivos cuantitativos para su Plan de Marketing Internacional

1.

2.

3.

29

Etapa 2: Estrategia internacional y objetivos

2.2.2 Establezca cinco objetivos cualitativos para su Plan de Marketing Internacional

1,

2.

3.

4.

30

Etapa 2: Estrategia internacional y objetivos

2.2.3 Asegúrese de que los objetivos establecidos son medibles (M), temporales (T), están
bien definidos (D) y son alcanzables (A). Si no cumplen estos cuatro criterios,
redáctelos nuevamente o establezca otros.

L _ _. .. .„ ímmims^mmwmPíQB „...
i.

2.

3.
, , , , , , j

i.

2.

3.

4.

5.

> s - ••

\M!

i , . :

* A

2.3 Estrategia Internacional

2.3.1 Vara los mercados internacionales de su producto/ sector, ¿considera más adecuada
una estrategia de diferenciación, costes o especialización?

i

/ 31

Etapa 2: Estrategia internacional y objetivos

2.3.2 ¿Cuáles de las siguientes variables serían las más adecuadas para diferenciar su
producto en los mercados internacionales? Elija al menos tres de ellas, o añada otras
variables

1. Calidad técnica

2. Gama / Versiones

3. Diseño

4. Innovación

5. Duración

6. Uniformidad

7. Diseño

8. Estilo

9. Imagen de marca

10. Prestigio

v> -. y

yM$&B$M. BE.SBEVI€I0.

1. Atención al cliente

2. Entrega

3. Instalación

4. Asitencia técnica

5. Reparación

6. Contrato mantenimiento

7. Cobertura

8. Confianza

9. Rapidez de respuesta

10. Premios

>,.. . . mm£^m?mws

/ 32

Etapa 2: Estrategia internacional y objetivos

2.3.3 En una estrategia de costes internacionales, ¿En cuáles de las siguientes variables se
apoyaría? Elija al menos tres de ellas o añada otras.

1. Acceso a materias primas

2. Descuentos por volumen de compras

3. Economías de escala en la producción

4. Técnicas de producción

5.1+D

6. Productos sin defectos

7. Relaciones a largo-plazo con los proveedores

8. Relaciones a largo plazo con los proveedores

9. Marketing-marca del distribuidor

10. Autofinanciación

, ,<£$&&& ^ASI&ÉLBS

33

Etapa 2: Estrategia internacional y objetivos

2.3.4 En una estrategia de especialización, ¿Cuáles de las siguientes variables considera más
adecuadas para segmentar los mercados internacionales de consumidores de sus
productos? Elija al menos tres de las siguientes. Añada otras variables que considere
adecuadas a su producto.

- * * . B O T H S ^ ^ !

- Bloques económicos

- Países

- Ciudades

- Densidad de población

-Clima

- Clase social

- Nivel de renta

- Estilo de yida

- Personalidad

- Edad

- Sexo

- Educación

- Profesión

- Religión

' mwú^MMBmo BH LA

- Frecuencia en la compra

- Beneficios buscados

- Conocimiento del producto

- Nivel de lealtad
j > ' y'' ' ' <' J v ;•" rV. •••i y y • • x "" •-' < "< x*

. . . 1

s 34

Etapa 2: Estrategia internacional y objetivos

2.3.5 En una estrategia de especiaüzacion, ¿Cuáles de las siguientes variables considera más
adecuadas para segmentar los mercados internacionales industriales de sus productos?
Elija al menos tres de las siguientes. Añada otras variables que considere adecuadas
a su producto.

' " V "*'* trrriL.f. tttf.it.r rtrrtr t. , 7P. .. . f. f*. tt/./..t t 77>t t *,....<• t-ft.t.tr tttt. *.. ti

- Sector industrial

- Localización geográfica

- Tamaño de la empresa

- Criterios de compra

- Tamaño.del pedido

- Lealtad con los suministradores

- Solvencia

- Usos/aplicaciones del producto

- Tecnología necesaria para emplearlo

- Productos con los que trabaja

- Competencia directa otros productos

- Actitud hacia nuevos productos

- Nivel de exigencia en el servicio

- Condiciones de pago

* r ' ' ÚW^M^MIM^M . j

/ 35

http://tttf.it

Etapa 2: Estrategia internacional y objetivos

2.3.6 De entre las siguientes estrategias de posicionammiento, ¿cuál considera la más
adecuada para los mercados internacionales de sus productos? Incluya algún otro tipo
de posicionamiento, si lo considera necesario.

Posicionamiento basado en las características del producto

Posicionamiento basado en los beneficios del producto

Posicionamiento basado en los usos/aplicaciones del producto

Posicionamiento basado en la tipología de los usuarios

Posicionamiento basado en la relación calidad/precio

Posicionamiento basado en:

2.3.7 Redacte el mensaje deforma que comunique eficazmente el posicionamiento elegido:

I

36

Etapa 3

INVESTIGACIÓN Y SELECCIÓN DE MERCADOS EXTERIORES

Etapa 3: Investigación y selección de mercados exteriores

REALIZACIÓN INTERNA
O

CONTRATACIÓN EXTERNA

PRESELECCION
FASES DÉLA
INVESTIGACIÓN

SELECCIÓN DE
MERCADOS
EXTERIORES

INVESTIGACIÓN
EN

PROFUNDIDAD

FUENTES DE
INFORMACIÓN

TÉCNICAS DE
INVESTIGACIÓN

38

Etapa 3: Investigación y selección de mercados exteriores

Una vez conocido el entorno propio, establecidos los objetivos y elegida una de las alternativas
básicas de la estategía internacional, habrá de confrontarse con la situación del entorno
internacional en el que la empresa pretende expandir sus actividades. En esta etapa del PMI
se lleva a cabo la investigación de mercados, que es similar a la que se realiza en el mercado
interno, si bien es mas compleja, ya que se enfrenta a un entorno desconocido que esta
formado por países muy distintos en culturas, hábitos de compra, normativa legal, etc.

La investigación de mercados exteriores consiste en recoger y analizar de forma sistemática
información que sirva para la toma de decisiones de marketing internacional. La obtención y
análisis de información es un proceso continuo y, por ello, la empresa exportadora competitiva
deberá contar con un sistema de información que el permita conocer de forma precisa y
actualizada los mercados donde actúa. En la mayor parte de los sectores y productos los
cambios en las condiciones de mercado son muy frecuentes, por lo que sólo un análisis
continuado de éstos permitirá establecer estrategias y ejecutar acciones que tengan éxito.

Antes de iniciar la investigación, es preciso decidir quién va a llevarla a cabo. En muchas
ocasiones la pyme no tiene capacidad para realzarla internamente o bien será necesario
contratarla externamente debido a la falta de experiencia de la empresa en mercados exteriores,
la complejidad del producto o la dificultad de acceso a la información en determinados países.
En cualquier caso, es necesario designar un persona responsable y asignar un presupuesto - por
muy pequeño que sea - para ésta actividad.

En el proceso de investigación podremos distinguir tres etapas claramente diferenciadas,
aunque existen elementos comunes que se van perfeccionando de forma continuada.

Inicialmente se trata de preseleccionar los mercados mas favorables mediante la
obtención y análisis de información secundaría (estadísticas y publicaciones tanto
oficiales como privadas) que puede realizarse desde el propio país. Los elementos más
importantes de este análisis son las características del producto y su adaptación a los
distintos mercados, el entorno político económico, las cifras de comercio exterior de
años anteriores, así como las restricciones a la exportación.

En la segunda fase se investigarán en profundidad aquellos mercados preseleccionados.
En la mayor parte de las ocasiones será necesario realizar un trabajo de campo que
exige desplazarse a los países de destino y cuya herramienta mas utilizada es la
entrevista personal con compradores potenciales. El objetivo es contrastar el producto
en términos de calidad y precio con los de la competencia. Si la investigación sobre
el terreno no

39

Etapa 3: Investigación y selección de mercados exteriores

fuera posible deberá acudirse a fuentes secundarias mas especializadas (estudios de
mercado, estudios sectoriales, etc.) o entrar en contacto con instituciones (Oficinas
Comerciales, Cámaras de Comercio, Asociaciones de Exportadores, empresas
exportadoras, etc.), que puedan proporcionar información específica sobre los
mercados que se están investigando en profundidad.

Una vez que se ha analizado la información, se está en condiciones de seleccionar los
mercados objetivo. Para ello existen una serie de criterios entre los que destacan:
tamaño de mercado, mercados en fase de crecimiento, ventajas competitivas y precio.

Teniendo en cuenta que una pyme no puede abarcar excesivo numero de mercados, lo
razonable es que en la etapa de preselección se investigan en torno a 10 países que sean los que
"a priori" ofrecan una accesibilidad mas fácil y un mayor potencial de ventas. En la etapa de
investigación en profundidad el número se reducirá a 3-5 países, para los que se han de
analizar, cómo se relaciona el producto con el mercado: la información que se obtenga será
básica para diseñar la estrategias y acciones de marketing internacional. Finalmente, la
elección de mercados objetivo deberá limitarse a un mínimo de 1 país y un máximo de 3 para
cada PMI anual. Serán los países en los que se van a concentrar los esfuerzos de marketing y
ventas.

Existen distintas fuentes de información sobre mercados exteriores (ICEX, Cámaras de
Comercio, bancos, etc.), así como ayudas y subvenciones que cubren parcialmente los gastos
de investigación. Para la elaboración del PMI deben utilizarse aquellas que sean más adecuadas
a las necesidades de la pyme.. Por último, también deberá valorarse en términos de coste,
plazo, volumen y calidad de información los distintos sistemas para recoger información sobre
mercados exteriores, así como las técnicas cualitativas y cuantitativas que ofrecen las
consultoras de investigación de mercados.

/ 40

Etapa 3: Investigación y selección de mercados exteriores.

3.1 ¿Realización interna o externa?

3.1.1 Valore las posibilidades que tiene su empresa para llevar.a cabo internamente un
proceso de investigación y selección de mercados exteriores:

Experiencia Internacional

Sector/Producto

Mercados qué se van a
investigar (*)

TOTAL

,.„.,,„.^Afcd^ci» :

-Alta
-Media
-Baja
- Ninguna

- Ingeniería
- Bienes de equipo
- Materias primas
- Agroalimentario
- Bienes de consumo

- Unión Europea
- Estados Unidos/Canadá
- Latinoamérica
- Países árabes
- Países del Este
- Países asiáticos
- Países africanos

; Btp&&£&

+ 15
+ 6

- 10

+ 10
+ 7
+ 2
- 6
- 8

+ 15
+ 8
+ 4
- 2
- 6
- 10
- 15

, . .

- ^ " • " ' * * "

-

(*) La puntuación máxima en este apartado son 15 puntos

!

41

Etapa 3: Investigación y selección de mercados

3.1.2 Valore las capacidades de las personas que en su empresa van a llevar a cabo la
investigación de mercados exteriores.

i . , cMácmMm L„ :
Conocimiento de técnicas de marketing e
investigación de mercados

Conocimiento del idioma inglés

Experiencia profesional en los mercados en
los que se va a realizar la investigación

Motivación para realizar esta
actividad

TOTAL

•^mmkcion'
-Alto
- Medio
-Bajo
- Ninguno

-Alto
- Medio
-Bajo
-Ninguno

-Alta
- Media
-Baja
- Ninguna

-Alta
- Media
-Ninguna

;«ws;
+ 15
+ 6

- 15

+ 15
+ 8
- 10
- 20

+ 15
+ 6

+ 3
- 15

+ 15
+ 2
- 15

TOTAL 1+2

/

42

\ Etapa 3: Investigación y selección de mercados exteriores

3.1.3 Diagnóstico

> 60

30-60

< 30

Su empresa está capacitada para realizar internamente la investigación de
mercados exteriores, si bien podría necesitar ayuda externa en aquellos
mercados (p.e. asiáticos) en los que es difícil obtener información. En este
sentido sería aconsejable acudir a una empresa consultora situada en el país
extranjero.

Su empresa podría llevar a cabo parte de la investigación de mercados,
especialmente si se trata de mercados desarrollados en los que existe
abundante información disponible (ÜE, Estados Unidos), o bien se trata de
un sector/producto muy específico (ciertos bienes de equipo o materias
primas) en el que número potencial de compradores es muy limitado. En
cualquier caso sería aconsejable contar con ayuda externa para completar la
investigación.

Su empresa deberá utilizar los servicios de una empresa consultora,
preferiblemente establecida en España, y con delegaciones en los países que
se van a investigar.

3.1.4 En el caso de que se lleve a cabo la investigación internamente, ¿Quién va a ser la
persona en su empresa responsable de realizar la investigación de mercados exteriores?

3.1.5 ¿Qué presupuesto se va a asignar a esta actividad? Si es una cantidad superior a un
millón de pesetas, desglósela por conceptos.

43

1 Etapa 3: Investigación y selección de mercados exteriores j

3.2 Fases de la investigación

3.2.1 Preseleccion de mercados exteriores

3.2.1.1 En una primera preseleccion de mercados exteriores, deberá investigar al
menos diez países. Evalúe cada uno de ellos de acuerde a los siguientes
factores que deberá puntuar de +5 (muy favorable) a -5 (muy desfavorable).

Proximidad Geográfica

Proximidad Cultural

Tamaño del mercado

Evolución del mercado (3-5 últimos
años)

Perpectivas de crecimiento

Hábitos de compra / consumo

Presencia previa del producto

Experiencia previa (volumen de
exportaciones españolas)

Demanda potencial (volumen de
importaciones)

Accesibilidad de la información

Restricciones y barreras a la
importación

Tipo de cambio de la divisa en
relación a la peseta

Riesgo de impago

Costes (ayudas) de investigar el
mercado en profundidad

TOTAL

1

•

2 3 4

•

5

. .

6 7 8 9 10

Etapa 3: Investigación y selección de mercados exteriores

44

MlBIt^^BOS'I^VBSBíSÁB'OSS^LA BTAP&mmESELEeCX01&/ T.0TÁE

1.

2.

3.

4,

5.

6.

7.

8.

9.

10.

3.2.2 Investigación en profundidad de mercados exteriores

3.2.2.1 De entre los países investigados en la etapa de preseleccion, elija un máximo
de 5 y un mínimo de tres. Evalúe cada uno de ellos de acuerdo a los siguientes
factores que deberá puntuar de +5 (muy favorable) a -5 (muy desfavorable).

*

*""**"fÁCÍrÓHHSPÉEVALUACIÓN *' v V > !

Crecimiento de la demanda en nuestro sector

Posibilidad de encontrar segementos/nichos de
mercado

Coste de adaptación del producto

Competencia de fabricantes locales

Competencia de productos de importación

Calidad de nuestro producto en relación a la
competencia

Precio de nuestro producto en relación a la
competencia

Existencia de canales de comercialización adecuados

Valoración del Made in Spaín

TOTAL

1

• • ' •

2 3 4 5

45

Etapa 3: Investigación y selección de mercados exteriores

3.2.2.2, Ofrezca datos cualitativos de los tres mercados que han obtenido mayor
puntuación en el estudio en profundidad.

MERCADO: PUNTOS:

MERCADO: PUNTOS:

46

Etapa 3: Investigación y selección de mercados exteriores

3.2.2.3 Defina el perfil idóneo del consumidor/cliente final de su producto

!

47

Etapa 3: Investigación y selección de mercados exteriores

3.2.3 Selección de mercados objetivo

3.2.3.1 Para los países estudiados en profundidad, evalúe las siguientes variables,
desde un máximo de 10 puntos (muy favorable), hasta un mínimo de 1 (muy
poco favorable) con el objetivo de establecer con carácter prioritario las
acciones de marketing internacional en los mercados mas favorables. Pondere
las variables por los coeficientes que se establecen en la tabla

Tamaño del mercado

Crecimiento de la demanda del
sector

Ventaja competitiva en
diferenciación

Ventaja competitiva en precio

Socio o colaborador idóneo

Rentabilidad/coste de acceso al
mercado

TOTAL

PONDERACIÓN

10%

20%

25%

10%

20%

15%

100%

; " *;"r " 1
i 2 3 4 5

3.2.3.2 Seleccione los tres países que han obtenido mayor puntuación, y dentro de ellos
aquellas regiones o ciudades, de mayor interés para poner en práctica sus
políticas de marketing internacional.

-.
""

1.

2.

3.

V. , ...„.
H

,

b^A\í<í£í
ET¿ÍHlBy5

^

Sí
o

-
i

s

í?"£fe]
**5vf.

^

ffTKTR
,SwsNjR(

" • " "

Ql£*\T\
iví***Í.V

'

ÍITÍA-TÍ
JÍÍJBV^J

T5<£
*K> 1 1

/ 48

Etapa 3: Investigación y selección de mercados exteriores

3.3 Fuentes de información sobre mercados exteriores

3.3.1 Señale las fuentes de información mas adecuadas para realizar la investigación de
mercados exteriores de su producto/sector, teniendo en cuenta, además, el presupuesto
que ha establecido su empresa para esta actividad.

L,....,.£$3£K£8S PÉ;IH^3PM€I<>K&E jyERqASqS E N M U R E S ,„.,,,

Servicios de Información del Instituto Español de Comercio Exterior (ICEX)
ESTACOM
OFERES
Censo de Exportadores
SIBILA
CD-EXPORT

Oficinas Comerciales de España en el Exterior (OFCOMES)

Oficinas y Representaciones extranjeras en España

Cámaras de Comercio:
En España
En el extranjero

Asociaciaciones empresariales y de exportadores:

Servicios de Comercio Exterior de Bancos y Cajas de Ahorro

Publicaciones especializadas (revistas, directorios)

Consultoras especializadas

Otras fuentes de información

49

I Etapa 3: Investigación y selección de mercados exteriores

3.4 Técnicas de investigación de mercados exteriores

3.4.1 Si su empresa realiza la investigación de mercados deforma interna cual de los
siguientes sistemas de información cualitativa de mercados exteriores le parece mas
adecuado. Valore cada una de las siguientes variables desde un máximo de 10 (muy
favorable) a un mínimo de 1 (muy poco favorable) en relación a la información que
podría obtener con cada uno de los sistemas.

Coste

Plazo

Volumen de
información

Calidad de la
información

1 TOTAL

J&£¿&*ik¿¿*?' 4-

K„, mmmm,,

50

Etapa 3: Investigación y selección de mercados exteriores

3.4.2 Si su empresa contrata la investigación de mercados con una consultora especializada
que técnicas y tipos de investigación de mercados exteriores serían los más
aconsejables para su producto.

Encuestas

Entrevistas en profundidad

Entrevistas a expertos (Delphi)

Técnicas de grupo -r

Test de producto

Investigación de precios

Paneles:
Consumidores
Establecimientos
Audiencias

Estudio de las tendencias del mercado

Estudio de productos competidores

Investigación de envase

Investigación sobre marcas

Lanzamiento de nuevos productos

Estudio de los canales de distribución

Investigación de promoción:
- Investigación de medios
- Investigación del mensaje
- Sistemas de promoción de ventas 1

3.4.3 Diseñe un cuestionario que le sirva como guía y como soporte de recogida de
información de las entrevistas personales que realice en el proceso de investigación de
mercados exteriores. Incluya preguntas abiertas y cerradas.

51

Etapa 4

FORMAS DE ENTRADA EN MERCADOS EXTERIORES

/

Etapa 4: Formas de entrada en mercados exteriores

SHKHCNEE

EXPCRIKXN
0RB3X (TMEKOAL

DSBRÍBaDCR
CCMQRQAL EEENIRAEX

SOaCEEMEFSVEIMCS

53

Etapa 4: Formas de entrada en mercados exteriores

Una de las decisiones mas importantes de hpyme que desea expandir sus actividades hacia
mercados exteriores es la elección de la forma de entrada mas apropiada en cada uno de ellos.
Existen distintas alternativas que van desde la exportación directa a través del personal de
ventas propio, hasta la constitución de una filial comercial en el país de destino. Cada una de
estas formas significa una determinada inversión, un compromiso mayor o menor y un grado
de control distinto sobre las actividades de comercialización. Otras formas de entrada consisten
en llegar a acuerdos de cooperación con socios bien del propio país (por ejemplo, consorcios
de exportación) o en el extranjero (joint-ventures).

Para las empresas que cuentan con recursos limitados, la exportación indirecta es la forma de
entrada mas adecuada al ser la mas rápida, sencilla y económica. Esta vía de penetración se
puede desarrollar a través de intermediarios independientes (trading companies) o a través de
distribuidores o importadores que es la forma utilizada mayoritariamente por las pymes
españolas que exportan. A la hora de seleccionar distribuidores en el exterior es necesario
valorar una serie de aspectos entre los que destacan: la gama de productos con los que trabaja,
la organización con la que cuenta, así como el conocimiento y la cobertura que tiene de sus
mercados. Una vez que se ha elegido el distribuidor mas adecuado hay que decidir las
condiciones en las que se va a trabajar con él, en cuanto a: exclusividad, política de precios
y descuentos, utilización de marcas y prestación de servicios adicionales. También hay que
decidir si esas relaciones se van a regular a través de un contrato o no.

La exportación directa exige a las empresas abarcar mayor número de actividades de comercio
exterior y marketing internacional. Es necesario contar con personal especializado (director
de exportación/ejecutivos de exportación) que realice la gestión de venta en el exterior. La
exportación directa a compradores finales, sobre todo en productos de gran consumo, tiene una
importancia creciente en los países desarrollados, motivada por la necesidad de eliminar
intermediarios y abaratar el precio final para que el producto sea competitivo. Otra posibilidad
es contratar los servicios de un agente comercial o representante en el país extranjero que esté
especializado y tenga contactos en su mercado. Cuando el volumen de ventas alcanza una cifra
importante o cuando se dan otras causas, como por ejemplo, la necesidad de ofrecer un extenso
servicio postventa, es necesario y mas rentable exportar a través de sucursales o filiales
comerciales con las que se alcanza una presencia física en el mercado de destino.

En mercados muy saturados o en países de difícil acceso quizá sea necesario contar con la
colaboración de otras empresas si se quiere alcanzar el éxito. Se habla entonces de la venta
concertada, que incluye los contratos de piggyback (venta a través de los canales de
distribución de un fabricante extranjero de productos complementarios), los consorcios de
exportación (colaboración entre empresas españolas que crean una infraestructura de
exportación común

54

Etapa 4: Formas de entrada en mercados exteriores

común para acceder a ciertos mercados) o las joiní-ventures (entidades jurídicas independientes
creadas por dos ornas empresas con el objetivo de desarrollar conjuntamente una actividad),
en las que, generalmente, la empresa extranjera suele aportar el producto, la tecnología y el
know-how, y la empresa local, el conocimiento y los contactos con el mercado.

Otras formas de venta internacional compartida son las Asociaciones Europeas de Interés
Económico (únicamente entre empresas de la UE), las alianzas estratégicas (acuerdos para
proyectos concretos) y las franquicias internacionales que están experimentando un gran
desarrollo, sobre todo en el sector servicios.

Cuando las características o las posibilidades que ofrece el mercado aconsejan producir en el
país extranjero, la empresa puede optar por distintas formas de entrada. La que implica menor
riesgo y requiere menos recursos es la cesión de la licencia de fabricación. El contrato de
fabricación exige sobre todo un control de las variables de marketing del producto, ya que si
bien es la empresa extranjera la que lleva a cabo la producción, la comercialización del
producto dependerá de la empresa que contrata la fabricación. La fórmula de mayor
compromiso con el mercado es la creación de establecimientos de producción, bien mediante
adquisición o bien creando una nueva empresa. Las ventajas son la reducción de los costes de
transporte, eliminación de barreras de entrada, pago de aranceles y otros impuestos a la
exportación.

La elección de la forma de entrada es uno de los aspectos mas importantes del PMI. Depende
de factores internos de la propia empresa y de factores externos, como son la competencia y
las características de los mercados. Antes de decidirse por una u otra la empresa debe analizar
todas las alternativas posibles para-cada mercado.-

Una vez que se haya escogido la forma de entrada deberá realizarse una prospección para
identificar posibles clientes, colaboradores o socios en el país extranjero (agentes,
distribuidores, importadores, etc.). Para ello se recurrirá a las mismas fuentes de información
utilizadas en la tercera etapa del PMI. En el caso de operaciones de venta en el exterior de
cierto importe, o cuando se van a negociar acuerdos con distribuidores o constitución áejpint-
ventures con socios extranjeros, es aconsejable comprobar su solvencia a través de informes
comerciales de bancos o empresas especializadas.

55

Etapa 4: Formas de entrada en mercados exteriores

4.1 Selección de formas de entrada

4.1.1 Valore las siguientes alternativas deformas de entrada en mercados extranjeros, de
acuerdo a las características de su empresa/producto, los recursos y las estrategias
de su PMI. Otorgue 5 puntos a la alternativa mas favorable, 3 a la segunda mas.
favorable, 2 a la tercera y I punto a la menos favorable en función de los criterios
generales de selección que se establecen.

, ,i¡^S^^^y(W^^MMk.&M^^ , ,., .•
Dificultad para encontrar personal de ventas de exportación

Su producto necesita de un stock en el exterior que su empresa
no desea financiar

Quiere reducir en la mayor medida posible los márgenes de
intermediación en el exterior

Su producto necesita de demostraciones a la clientela o de una
sala de exposiciones

Su producto necesita un servicio post-venta

Inicialmente no desea implantarse en los mercados exteriores

Quiere negociar directamente con el cliente final

Quiere desarrollar una politíca de marca en los mercados
exteriores

Considera necesario controlar el precio de venta al cliente final

No quiere asumir el riesgo de impago de un gran número de
clientes

TOTAL

#*í

*

-

,.*?&V.: ,WJ

ED: Exportación directa desde España
AC: Agente comercial en el país extranjero
I/D: Importador/distribuidor en el país extranjero
FC:. Constitución de una filial comercial en el país extranjero

; 56

Etapa 4: Formas de entrada en mercados exteriores

4.1.2 Establezca tres criterios de selección de forma de entrada en mercados exteriores,
particularmente importantes para su empresa, que complementen a los del apartado
anterior. Otorgue a estos criterios el doble de puntuación de los criterios generales:
10 puntos a la alternativa mas favorable, 6 puntos a la segunda alternativa mas
favorable, 4 a la tercera y 2 ala menos favorable.

, > , _ , £3tóBMÓ&PÉÜM6&" • , , ;

TOTAL

la,.. ,¿¡ÉL ;„#ÍL

4.1.3 Realice la suma de las valoraciones de los criterios generales y los criterios propios.

TOTAL

m> \A<ZX ,y& LFC

4.1.4 Elija la forma de entrada mas adecuada para cada uno de los países seleccionados en
el apartado 3.2.3,2

,M&SELB€aOHAB0 , , 1

1.

2.

3.

, B0RMÁ m £8tRA0A

. ,. , ..

57

Etapa 4: Formas de entrada en mercados exteriores

4.2 Exportación directa

4.2.1 Cuáles de las siguientes formas de venta considera mas adecuada para que su empresa
exporte directamente. Ordénelas de mayor a menor grado en cuanto a eficacia y coste.
Añada otras formas de exportación directa en mercados exteriores que pueden ser
útiles para su empresa.

:.A,YmiTA'W^^Mm^M^^m^
Asistencia a ferias internacionales

Visitas en el país de destino a potenciales
clientes, a través de vendedores propios

Bases de datos de ofertas y demandas
internacionales

Participación en concursos internacionales

Anuncios en prensa especializada

Campañas de mailing directo

Propuesta de ofertas a través de fax

Participación en programas de tele-compra

Páginas comerciales de Internet

OTRAS FORMAS DE VENTA DIRECTA:

Visita a grandes cadenas o compañías de
trading extranjeras con oficinas de compra
en España

'^.nmmA i cosm,j T0£AE ;

58

Etapa 4: Formas de entrada en mercados exteriores

4.3 Agentes Comerciales

4.3.1 Señale las principales ventajas y desventajas que tendría para su empresa utilizar los
servicios de un agente comercial en los mercados exteriores. Enumere al menos tres
de cada una de ellas. Clasifíquelas por orden de importancia.

\ % .JM8&2&& _ , , _ . , :
1. Coste reducido y proporcional a las

ventas

2. Conocimiento del mercado por
parte del agente

3. Posibilidad de negociar
directamente con las grandes
cadenas de distribución

4. Control de la política de marketing
internacional, especialmente en
cuanto a la variable precio

5. Posibilidad de establecer a medio-
largo plazo algún acuerdo con el
agente, que supusiera la
implantación en el mercado
exterior (filial comercial, joint-

1 venture, etc.).

, , „ J D ^ M ^ Á S :i

1. La empresa tiene que asumir las
actividades logísticas y la
administración de ventas

2. Dificultad para encontrar un agente
comercial motivado y competente

3. Dependencia absoluta de la gestión
realizada por el agente

4. Riesgo comercial elevado, ya que
no se tiene un conocimiento
directo del cliente final

5. Dificultad para acciones de
promoción y publicidad

59

Etapa 4: Formas de entrada en mercados exteriores

4.3.2 Ordene de mayor a menor importancia para su empresa, los siguientes criterios para
seleccionar a un agente comercial internacional. Añada otros criterios que considere
relevantes..

CptERIOS m S J M G C I O I ? BE -AéÉNfES

Conocimiento del producto

Gama de productos con los que trabaja

Productos de la competencia que representa

Conocimiento de la clientela

Acceso a los clientes potenciales mas importantes

Organización con la que cuenta: sub-agentes, personal
administrativo, etc.

Implicación en las políticas de marketing internacional

Antigüedad en el negocio

Información sobre la evolución del mercado

Etica empresarial

Remuneración económica

Conocimiento de técnicas del comercio de importación

Motivación para representar nuestro producto

Área geográfica que cubre

-

60

Etapa 4: Formas de entrada en mercados exteriores

4.3.3 i Considera conveniente firmar un contrato con el agente comercial internacional, antes
de que éste inicie las gestión de ventas, o por el contrario, es preferible establecer una
relación contractual, en una segunda fase, una vez que ambas partes se conozcan
mejor, y se hayan sentado las bases de la relación a través de la experiencia
adquirida? Justifique la respuesta.

4.3 A ¿ Considera adecuado conceder al agente poderes de representación para que cierre
directamente los contratos con los clientes, o es preferible para su empresa negociar
directamente con los clientes extranjeros? Razone la respuesta.

61

Etapa 4: Formas de entrada en mercados exteriores

4.3.5 Establezca un sistema de comisiones para remunerar a su agente comercial
internacional.: Defina claramente cada uno de los conceptos. Añada otros conceptos
de interés para su empresa

Remuneración variable

Precio sobre el que se
establece la comisión

Gastos reembolsables

Plazo de liquidación

Moneda y tipo de
cambio de liquidación

OTROS CONCEPTOS

Ventas no cobradas
t= — =^

4.3.6 ¿ Considera adecuado establecer algún tipo de exclusividad con su agente comercial
internacional? Justifique la respuesta. En caso afirmativo defina la exclusividad a la
que se refiere.

I

62

Etapa 4: Formas de entrada en mercados exteriores

4.3.7 ¿Qué tipo de información requeriría de su agente comercial internacional, que fuera
útil para elaborar sus acciones de marketing internacional, así como para valorar y
controlar la gestión llevada a cabo por el agente?

4.3.8 Cree un modelo de documento para que el agente internacional le suministre
información sobre las actividades que está realizando en el mercado exterior, de tal
forma que sea útil para valorar su gestión y para establecer políticas de marketing
internacional.

63

Etapa 4: Formas de entrada en mercados exteriores

4.4 Venta a través de importadores/distribuidores

4.4.1 Señale las principales ventajas y desventajas que tendría para su empresa vender en
el exterior a través de importadores/distribuidores. Enumere al menos tres de cada una
de ellas. Clasijiquelas por orden de importancia.

m.n.riK ti¡j,|jmjimT 7 V T O I • , , , ,,., 1 1 11 l i l i 111 <

v%mM&§ ,,,..,, :,.
1.

2.

3.

4.

5.

',...,,..., M^mrA&É , „ ;
1.

2.

3.

4.

5-

64

Etapa 4: Formas de entrada en mercados exteriores

4.4.2 Ordene de mayor a menor importancia para su empresa, los siguientes criterios para
seleccionar un importador/distribuidor internacional. Añada otros criterios que
considere relevantes.

1 aáí^É^0S,BESELEG€lOMDB^MPÓÉfM)OÉBS/- '
;.. 3%Bmmmúm ̂ mmiQndm< ,..:..
Conocimiento del producto

Gama de productos con los que trabaja

Productos de la competencia que representa

Conocimiento de la clientela

Capacidad para realizar un servicio post-venta

Organización con la que cuenta: Almacenaje, transportes, etc.

Implicación en las políticas de marketing internacional

Notoriedad en el sector

Información sobre la evolución del mercado

Etica empresarial

Personal técnico cualificado

Conocimiento de técnicas del comercio de importación

L.. . \<mm<s%mmmmwmn *

$*OR®$$* ;

-

65

1 Etapa 4: Formas de entrada en mercados exteriores

4.4.3 ¿Considera conveniente firmar un contrato con el importador/distribuidor, antes de
comenzar la relación comercial, o por el contrario, es preferible establecer una
relación contractual, en una segunda fase (p.e, en el segundo año), una vez que ambas
partes se conozcan mejor, y se hayan sentado las bases de la relación a través de la
experiencia adquirida? Justifique la respuesta.

4.4.4 Defina los siguientes aspectos que comprende su política de negociación con los
importadores/distribuidores en los mercados exteriores seleccionados

L , : ' ^ pÉGQp£Á€í0H£Q^W , , ,, ,

EXCLUSIVIDAD

PRECIOS/DESCUENTOS

PRECIOS CLIENTE
. FINAL

PRESTACIÓN OTROS
SERVICIOS

MARCAS COMERCIALES

GASTOS DE PROMOCIÓN

66

Etapa 4: Formas de entrada en mercados exteriores

4.5 Filial comercial

4.5.1 Señale las principales ventajas y desventajas que tendría para su empresa establecer
una filial comercial en mercados exteriores. Enumere al menos tres de cada una de
ellas. Clasifíquelas por orden de importancia.

* ~SIÉ$MM&& „ 1

L

2.

3.

4.

5.

". .. .m?$mmw,> ;
i .

2.

3.

4.

5.

4.5.2 En caso de constituir una filial en el exterior, ¿en que país/ciudad extranjera la
situaría? Estime los costes de instalación y funcionamiento para el primer año.

j

67

Etapa 4: Formas de entrada en mercados exteriores

! _ ^ © á S ^ J ^ Í k O T t o í

< COSGBS 8E3NST&LACÍ0E. ,, \

Constitución (capital + gastos)

Acondicionamiento del local

Mobiliario

Fotocopiadora, fax, telefono

Imprenta

Fianza alquiler

Selección de personal

SUBTOTAL

Otros gastos

'ct}$msmvm<mBmm$v®jmjti^
Salarios:

Gerente
Personal comercial
Personal administrativo

Alquiler

Comunicaciones

Consumos diversos

Otros gastos

SUBTOTAL

TOTAL ANUAL 1° AÑO

Divisa

, I*M$&

„

68

Etapa 4: Formas de entrada en mercados exteriores

4.6 Otras formas de entrada en mercados exteriores

4.6.1 ¿ Cuáles de las siguientes formas de entrada en mercados exteriores podría utilizar su
empresa, además de las mencionadas en los apartados anteriores?

: mm$$o$MJks ;i>E m'mmA B&MBÉCAB&S EX^MOI^S -
Representantes asalariados en el país extranjero

Oficinas de compra de grandes almacenes y centrales de compra en
España

Compañías de trading españolas

Compañías de trading extranjeras

Acuerdos de piggyback con fabricantes-exportadores españolas

Acuerdos de piggyback con fabricantes extranjeros

Franquicias

Establecimiento de joint-ventures

Consorcios de exportación

Asociaciones Europeas de Interés Económico

Subcontratación de la producción en el exterior

Concesión de una licencia de fabricación

Contrato de asistencia técnica

4.6.2 Desarrolle brevemente la estrategia que seguiría su empresa en cada una de las formas
de entrada que ha elegido en el apartado anterior

69

Etapa 4: Formas de entrada en mercados exteriores

4.7 ¿Cuáles de los siguientes organismos y fuentes de información, serían los mas útiles
para su empresa de cara a identificar potenciales clientes, agentes, distribuidores o
socios en mercados exteriores?

Instituto Español de Comercio Exterior (ICEX)

Oficinas Comerciales de España en el Exterior (OFCOMES)

Oficinas y Representaciones extranjeras en España

Cámaras de Comercio:
En España
En el extranjero

Organismos autonómicos de comercio exterior:

Asociaciaciones empresariales y de exportadores:

Servicios de Comercio Exterior de Bancos y Cajas de Ahorro

Publicaciones especializadas (revistas, directorios)

Consultoras especializadas

Otras fuentes de información

70

Etapa 5

MARKETING MIX INTERNACIONAL: EL PRODUCTO

Etapa 5: Marketing-mix internacional. El producto.

ESTANDARIZACIÓN
VERSUS

ADAPTACIÓN

ATRIBUTOS DEL PRODUCTO

INTRÍNSECOS:

• Composición
física/química

• Calidad
• Diseño

EXTERNOS:

• Envase
• Embalaje
• Etiqueta

INTANGIBLES:

• Marca
• Made-in
• Servicio

72

Etapa 5 : Marketing-mix internacional. El producto.

El marketing-mix recoge el plan de acción que la empresa tiene intención de implantar con el
propósito de alcanzar los objetivos en el plan de marketing internacional en base a los resultados
de la investigación de mercados y del análisis de capacidades de la empresa.

La política internacional de producto es uno de los cuatro componentes que incluye el marketing-
mix. Esta política analiza los distintos atributos que conforman el producto desde una óptica
internacional. En la definición de las características que deben reunir cada uno de los atributos
subyace siempre el dilema entre la adopción de políticas globales o multidomésticas. Es decir,
comercializar los mismo productos en todos los mercados o adaptar algunos o todos los atributos
a las distintas necesidades y características de cada país.

Este dilema es especialmente importante en las pymes, ya que en la mayoría de los casos para
alcanzar su público objetivo deberán especializarse y ofrecer un producto adaptado al mercado.

La obtención de economías de escala, así como una mayor facilidad para el control y la
coordinación del marketing internacional, son aspectos que favorecen la estandarización del
producto, mientras que la adaptación del mismo a las demandas y caracteríaticas de cada
mercado, está motivada por las mayores perspectivas de beneficios y ventas.

Diferenciar los atributos de los productos respecto de los de la competencia ayuda a un mayor
posicionamiento que levanta barreras de entrada en los nichos de mercado en los que tabaja la
empresa.

Los atributos se puede clasificar entres grupos: intrínsecos (características físicas/técnicas, calidad
y diseño), externos (envase, embalaje y etiquetado) e intangibles (marca, garantía, servicio y
made-in). Para definir la composición intrínseca de los productos es necesario conocer la
demanda y sus características en los mercados exteriores, que pueden variar sustancialmente de
unos a otros. Dentro de esta etapa es importante también considerar las posibles barreras técnicas
que puedan imponer tanto las administraciones públicas (exigiendo homologaciones) como los
propios mercados (exigiendo certificaciones).

La elaboración y diseño de envases y etiquetas no sólo obedecen a exigencias de protección
propios del producto y condicionamientos legales en cuanto a materiales a utilizar e información
que deben contener, también cumplen una función de promoción que no debe pasarse por alto

La empresa tiene que decidir si comercializa intemacionalmente sus productos con un única marca
o con distintas marcas locales, adaptándolas a cada mercado. Otra opción distinta es la
comercialización internacional a través de marcas blancas. Cualquiera de estas alternativas tiene
sus ventajas e inconvenientes. Las características de los mercados, de los productos así como la
situación de la empresa condicionarán la adopción de uno u otro tipo de marca.

73

Etapa 5: Marketing-mix internacional. El producto.

Otra cuestión importante que se ha de considerar en la política de marcas es la relativa a su
protección en cada mercado. El registro de marcas en el territorio de la Unión Europea se ha
simplificado. A través del pago de una sola cuota y un solo registro (en la Oficina de
Armonización del Mercado Interior, con sede en Alicante) se protege el uso de marcas en todos
los estados miembros de la Unión Europea. El inconveniente reside en la necesidad de que, para
la obtención de la propiedad, es necesario el cumplimiento de la normativa (que no está
armonizada, y por lo tanto puede variar sustancialmente) de todos los países comunitarios en los
que se solicita el registro.

Otros atributos intangibles del producto son el servicio a clientes, la garantía ofrecida junto con
el producto y la imagen del país de origen o made-in. Los servicios prevenía (asesoramiento
previo, entrega), postventa (mantenimiento, repuestos, asistencia técnica) y la garantía son
elementos diferenciadores del producto respecto a los de la competencia. En el caso de productos
destinados a la exportación, la prestación de estos servicos puede ayudar considerablemente a su
venta definitiva al vencer las reticencias por "lejanía" en la mente de muchos compradores
extranjeros. Cuando la empresa no cuenta con una red de asistencia propia para ofrecer estos
servicios, el problema suele residir en buscar el intermediario idóneo que pueda prestarlos.

La imagen del producto en cuanto a sü made-in es un elemento que influye en la decisión de
compra del cliente extranjero. La percepción respecto al made-in no se genera de forma aislada,
sino ligada a las características de los demás componentes del marketing-mix: los precios, los
canales de distribución utilizados y la promoción. Habitualmente, esta percepción no es la misma
en todos los mercados. Para compensar una imagen negativa del país de origen será necesario
realizar algún esfuerzo en promoción y potenciar otros atributos del producto, como pueden ser
la cobertura con una mayor garantía, un mejor servicio al cliente y la obtención de certificaciones
de calidad por parte de organismos de reconocido prestigio internacional:

74

Etapa 5: Marketing-mix internacional. El producto.

5.1 introducción

5.1.1 ¿Qué atributos/componentes de sus productos considera más importantes para el éxito
internacional de su empresa?

5.1.2. Citar las tres ventajas que, por orden de importancia, obtendría su empresa
adaptando/estandarizando sus productos para la venta en mercados exteriores

Ventajas por adaptación

1.

2.

3.

Ventajas por estandarización

1.

2.

3.

75

Etapa 5: Marketing-mix internacional. El producto.

5.1.3. Valorar de 10 (máximo) a 1 (mínimo) las ventajas competitivas de los atributos de
producto respecto a los de la competencia internacional y viceversa

.Asumimos/-

Calidad

Certificaciones

Diseño

Marca

Envases

Embalajes

Etiquetas

Tamaños

Servicio al cliente

Garantía

Made-in

Patentes

Devoluciones

Utilidad

Durabilidad

- - • -

76

Etapa 5: Marketing-mix internacional. El producto.

5.1.4. Valorar de 10 (máximo) a I (mínimo) la importancia de los atributos para el tipo de
productos indicados.

Calidad

Certificaciones

Diseño

Marca

Envases

Embalajes

Etiquetas

1 Tamaño

Servicio al cliente

Garantía

Made-in

Patentes

Devoluciones

Utilidad

Durabilidad

£^t&d$#ííéís i &&ú¡¿<>$ '

. « '-

-Citóos

• •

77

Etapa 5: Marketing-mix internacional. El producto.

5.1.5 Indicar si la presencia de las características de mercado señaladas serían elevadas (E)
o bajas (B) para motivar unas políticas de producto globales (estandarizadas) o
multidomésticas (adaptadas).

'iui'"ii i'i'V Vn;iM.|f.!Mn""i u '•"•" "5 .. m .

Posicionamiento de la marca

Fortaleza de la competencia

Homogeneidad en los gustos de los
clientes

Crecimiento de pequeños segmentos
de mercado

ITT " ' Tmn' v jy

5.2 Atributos intrínsecos

5.2.1 Citar los atributos intrínsecos que diferencian a sus productos de los de la competencia
internacional.

Etapa 5: Marketing-mix internacional: El producto.

5.2.2 ¿Qué beneficios aporta a la venta en mercados exteriores la certificación de productos
o procesos?

5.2.3 Marcar (con una X) en el cuadro siguiente los procesos que se certifican con las
distintas normativas ISO-9000.

NORMAS

180^001

*T$&m&

!£^ca$í6»:y
-Í$siít«&hMeata

79

Etapa 5: Marketing-mix internacional. El producto.

5.3 Atributos Externos

5.3.1 Indicar los factores y las características que se han de considerar para la elaboración
de envases y embalajes de sus productos destinados a mercados exteriores

BNVÁ&BS í BMBÁEÁBá •

5.3 Indicar que información se incluye en el etiquetado de sus productos.

80

Etapa 5: Marketing-mix internacional. El producto.

5.3.3 Diseñe el logotipo para su empresa

> ^ t ..í^^^^^.l?3^^^1.

81

Etapa 5: Marketing-mix internacional. El producto.

5 4 Atributos intangibles

5.4.1 Indicar en los recuadros en blanco la percepción por parte de los consumidores en
cuanto a calidad y prestaciones del producto según las combinaciones de precios y
made-in (imagen del país de origen) expuestas.

PRECIOS ALTOS

PRECIOS BAJOS

MiDE-ZWNEGATIVO MADE-MVOSinVO

5.4.2 • Valore de 8 (máximo) a I (mínimo) la importancia de los factores citados en la tabla a
la hora de seleccionar una marca internacional para sus productos.

• - £&€T0BES

Fácil de pronunciar en otras lenguas

Identificable con el país de origen

Aplicable a todos los productos de la misma línea

Sin significados negativos

Válida para todos todos los mercados

Fácilmente identificable a nivel internacional

Adaptada a las exigencias de los mercados

Fácil de recordar

' v '-' 1

82

Etapa 5: Marketing-mix internacional. El producto.

5.4.3 Los servicios prevenía y postventa ofrecidos en mercados exteriores ¿deben ser los
mismos que los prestados en el mercado doméstico? ¿por qué?

5.4.4 Explicar en que situaciones debería ofrecerse la misma garantía de productos en el
mercado doméstico y en los mercados exteriores.

83

Etapa 5: Marketing-mix internacional. El producto.

5.4.5 Marcar con una X con qué tipo de marcas (global, local o blanca) se obtienen las
ventajas señaladas

'VSMÁTAB

Economías de escala

Adaptación a las
características de los
mercados

Ocultación del made-in

Fácil identificación por parte
de viajeros internacionales

Posibilidad de insertar
campañas publicitarias en
medios internacionales

Menores costes de promoción
y posicionamiento de marcas

Mayor aceptación por parte
de consumidores
"nacionalistas"

Menores costes de creación
demarcas

Acceso rápido al mercado

.MARCA

^estMdal!

•

.

•wmck
LOCAL (m&^a

;adaf>&<&) ;

' • " i , > •• > . > " . '

'MARCA
lBtAN€A

dbtnbuídorV
. . . , „ / . • ' '

84

Etapa 6

MARKETING MIX INTERNACIONAL: EL PRECIO

Etapa 6: Marketing-Mix Internacional. El precio

DETERMINANTES POLÍTICA DE PRECIOS
INTERNACIONALES

CONDICIONANTES

ESTRATEGIA DE PRECIO
INTERNACIONAL

INCOTERMS

MEDIOS DE PAGO

CALCULO DE PRECIOS
INTERNACIONALES

DIVISAS

SISTEMA DE COBER­
TURA DE RIESGOS

PRESENTACIÓN DE
OFERTAS

INTERNACIONALES

86

Etapa 6: Marketing-mix internacional. El precio

Para fijar los precios de los bienes que se comercializan en mercados exteriores se han de
considerar tanto las variables internas como externas a la empresa. Los costes directos e
indirectos del producto, los objetivos de la empresa en cada mercado, así como la política
llevada a cabo con respecto al producto, la distribución y la promoción son variables
controladas por la empresa que condicionarán, no obstante, el precio que la empresa decida
fijar. También influyen en el precio de exportación las características del mercado tales como
la demanda, la competencia, las barreras legales, los tipos de cambio, la imagen del país de
origen en el de destino, y la fase del ciclo de vida en que se encuentre el producto exportado.

Existen básicamente tres alternativas para la fijación de precios internacionales:

En función de los costes: consistiría en añadir un margen comercial al precio de coste
del producto. En el cálculo de este precio de coste habría que incluir todos los
componentes del precio internacional (costes de producción, costes de adaptación del
producto a mercados exteriores, costes de transporte y seguro, costes de promoción y
publicidad, etc.).

En función de la demanda: el precio de venta se obtendría deduciendo el precio de
coste del precio psicológico de compra que puede alcanzar el producto en el mercado
exterior. Para averiguar el precio psicológico sería necesario realizar un muestreo con
un número representativo de compradores potenciales. Este precio psicológico se
situará entre un precio máximo (¿hasta cuánto se está dispuesto a pagar?) y un precio
mínimo (por debajo del cual, el comprador asocia el producto con baja calidad,
ausencia de garantía, escasa fiabilidad, etc.).

En función de la competencia: habría que investigar los precios de la competencia y
tomar la decisión de situarse en el mercado con unos precios mas altos, mas bajos o a
un nivel similar. En principio, esta es la alternativa mas adecuada para la pymes
españolas, ya que establecer los precios en función de la demanda exige conocer los
precios psicológicos y, por tanto, realizar investigaciones de mercado que nos están a
su alcance. La alternativa de costes es útil en la primera fase de internacionlización, ya
que nos permite comparar muy fácilmente la rentabilidad de los mercados exteriores
en relación al mercado domestico.

Además existen una serie de condicionantes propios de los mercados exteriores que también
deberán tenerse en cuanto en la fijación de los precios internacionales. Los mas importantes
son:

87

Etapa 6: Marketing-mix internacional. El precio

* Los tipos de cambio: la pyme debe asumir los de las apreciaciones y
depreciaciones de la peseta en relación a otras divisas. Los precios en divisas
deben mantenerse estables.

* Barreras legales: los aranceles, tasas e impuestos especiales, también deben
incluirse en el cálculo de precios,

* Ciclo de vida del producto: en la medida que el producto se encuentra en una
fase de introducción o crecimiento podrán establecerse precios mas altos Hay
que recordar que un mismo producto puede encontrarse en distintas fasees del
ciclo dependiendo del país del que se trate.

* Made in Spain: hay países en los que los productos de origen español tienen
mejor imagen que en otros. Sucede los mismo con los sectores que componen
la exportación española. Esta buen imagen puede justificar un sobreprecio.

El PMI debe también establecer las condiciones en las que se va a ofertar el producto y las
obligaciones del exportador y del importador relacionadas con la entrega. Para ello se utilizan
los Incoterms que son unas unas siglas aceptadas y reguladas internacionalmente, que indican
las obligaciones de cada una de las partes, es decir, de quién se hace cargo del coste y quién
soporta él riesgo de las actividades relacionadas con la entrega de la mercancía. En función del
acuerdo en el reparto de gastos y obligaciones, los precios de exportación aumentan o
disminuyen. Cuanto menores sean las obligaciones del exportador, mas bajos serán los precios
que oferte a su cliente extranjero, l&spymes españolas normalmente cotizan en "ex work" o
en términos "F"; sin embargo, desde el punto de vista del marketing internacional debe hacerse
el esfuerzo de dar precios también en términos "C" y "D", ya que de esta forma se esta
ofreciendo un servicio mas completo al cliente.

Los plazos y medios de pago son aspectos que se han tener en cuenta en la política
internacional de precios. Cuanto mayores sean los plazos acordados para el pago, mayores
serán los niveles de precio; cuando el pago es al contado se suelen conceder descuentos sobre
el precio de venta. El medio de pago en una operación de compraventa internacional se elige
en función de la confianza entre las partes, y los usos y costumbres del mercado. El medio de
pago mas seguro es el crédito documentario irrevocable y confirmado, especialmente si se trata
de operaciones de cierto importe. Sin embargo, este medio cada día se utiliza menos en el
comercio entre países desarrollados por la complejidad administrativa y el coste financiero que
representa. La pyme deberá buscar medios alternativos para cubrir los riesgos de sus
operaciones en el exterior, como, los seguros de crédito a la exportación, elfactoríng de
exportación, o la información comercial sobre clientes extranjeros.

88

Etapa 6: Marketing-mix internacional. El precio.

6.1 Fijación de precios internacionales

6.1.1 ¿ Cual de las tres formas básicas para determinar los precios internacionales de sus
productos considera mas adecuada para su empresa?

COSTES

DEMANDA

COMPETENCIA

Precio de coste 4- margen = precio de venta en el
mercado exterior

Precio psicológico de compra en el mercado exterior -
precio de coste = precio de venta en el mercado exterior

Decisión de ser mas caros, menos caros o igual de caros
en relación a los precios de la competencia

6.1.2 Señale las principales razones que justifican para su empresa, la alternativa elegida
en el apartado anterior. Ordénelas por orden de importancia.

1.

2.

3.

4.

5,

89

Etapa 6: Marketing-Mix. Internacional. El precio

6.1.3 Defina los principales criterios de la alternativa elegida:

6.1.4 ¿ Cuáles de los siguientes condicionantes de las política de precios internacionales
tendría que tener en cuenta su empresa? Clasifiquélos por orden de importancia

Los objetivos de ventas y beneficios del plan de marketing internacional

El resto de componentes del marleting-mix: producto, distribución y
promoción

Barreras legales (araceles, etc.) a los productos extranjeros

Legislación sobre precios en países extranjeros

Dumping

La evolución de los tipos de cambio

El ciclo de vida del producto

el made in Spain

Otros condicionantes:

90

Etapa 6: Marketíng-Mix Internacional. El precio

6.1.5 Explique cómo afectaría a su política de precios internacionales cada unos de los
condicionantes señalados en el apartado anterior.

91

Etapa 6: Marketing-Mix Internacional. El precio

6.2 Estrategias de precios internacionales

6.2.1 ¿ Cual de las siguientes estrategias de precios internacionales considera mas adecuada
para que su empresa se introduzca en mercados internacionales?

PRECIO DE
PENETRACIÓN

DESCREMADO

DIFERENCIACIÓN
DE PRECIOS

Fijar precios bajos para conseguir lo antes posible un
alto volumen de ventas y rentabilizar los gastos de
comercialización exterior

Introducir el producto a un precio elevado, junto con
una importante inversión en promoción, para captar
"la crema" del mercado, e ir bajando el precio
paulatinamente y, de esta forma, captar nuevos
segmentos de mercado mas sensibles al precio.

Aplicar un precio distinto según la capacidad
económica, el canal de comercialización, sensibilidad
al precio, etc., de los diferentes segmentos del
mercado

6.2.2 En su opinión, el margen de los productos vendidos en el exterior debe ser más alto,
mas bajo o igual, al de los productos vendidos en el mercado doméstico. Justifique la
respuesta.

92

Etapa 6: Marketing-Mix Internacional. El precio

6.3 Cálculo de precios internacionales

6.3.1 Clasifique por orden de importancia de acuerdo al porcentaje que representa sobre el
p. v.p. en el mercado exterior, cada uno de los siguientes componentes del precio
internacional de su producto.

\,„ COMPONENTES D E L I C I O ^TEWACiBNAL ,,

COSTES DE PRODUCCIÓN

COSTES DE ADAPTACIÓN DEL PRODUCTO A MERCADOS
EXTERIORES

GASTOS GENERALES

COSTES DE TRANSPORTE Y SEGURO

ARANCELES, LICENCIAS DE IMPORTACIÓN

COSTES DE PROMOCIÓN Y PUBLICIDAD (investigación de
mercados, asistenccia a ferias, material promocional, etc.)

COSTES FINANCIEROS (comisiones bancarias, cobertura de riesgo de
tipo de cambio, cobertura de riesgo de impago, etc.)

COMISIÓN AGENTE / REPRESENTANTE.

MARGEN IMPORTADOR / DISTRIBUIDOR

MARGEN DETALLISTA

* N* ORDEN'

6.3.2 ¿Cual de los siguientes Incoterms considera mas adecuados para ofertar sus productos
en mercados exteriores?

,&%W; KASJ FfcA ,>£>B " CER } &F„ \,$$& 1 £>&£ t>£S,
!J»' JEHHí >nm

93

Etapa 6: Marketing-Míx Internacional. El precio

6.3.3 Señale las tres principales razones para cotizar en el incoterm seleccionado en el
apartado anterior:

1.

2.

3.

6.3.4 De acuerdo al incoterm elegido, ¿cuáles de los siguientes componentes del precio,
tendría que incluir en su oferta de precios para mercados exteriores?

i "* ' - * '" : ': i

COSTES DE PRODUCCIÓN

COSTES DE ADAPTACIÓN DEL PRODUCTO A MERCADOS
EXTERIORES

GASTOS. GENERALES

COSTES DE TRANSPORTE Y SEGURO

ARANCELES, LICENCIAS DE IMPORTACIÓN

COSTES DE PROMOCIÓN Y PUBLICIDAD (investigación de
mercados, asistenccia a ferias, material promocional, etc.)

COSTES FINANCIEROS (comisiones bancarias, cobertura de riesgo
de tipo de cambio, cobertura de riesgo de impago, etc.)

COMISIÓN AGENTE / REPRESENTANTE

MARGEN IMPORTADOR / DISTRIBUIDOR

MARGEN DETALLISTA

INOOTBBM

94

Etapa 6: Marketing-Mix Internacional. El precio

6.3.5 Realice su propio escalado de precios de exportación

PRODUCTO

6.3.6 Compare elp.v.p de su producto en mercados exteriores con los de la competencia

Precio máximo de mercado

Precio mínimo de mercado

Precio medio de mercado

Precio venta al público

95

Etapa 10

FINANCIACIÓN Y CONTROL

Etapa 6: Marketing-Mix Internacional. El precio

6.3.7 i Considera mas adecuado fijar los precios internacionales de sus productos en pesetas
o en divisas? Razone su respuesta.

6.3.8 ¿ Cuáles de los siguientes medios de cobro y pago, considera mas conveniente para sus
operaciones internacionales?

Efectivo

Cheque personal

Cheque bancario

Transferencia bañcaria

Remesa simple

Remesa documentarla

Crédito documentarlo

Apertura de cuenta bañcaria en el país del comprador extranjero

Acuerdos de compensación

OTROS

96

Etapa 6: Marketing-Mix Internacional. El precio

6.3.9 Señale las tres principales ventajas del medio de pago elegido:

1.

2.

3,

6.3.10 ¿Cuáles de los siguientes sistemas de información y cobertura de riesgos
internacionales considera mas útil para su empresa?

\¿ u jmj .n v"v— VÍÍV •—" ; ; ;—•—s—í :

INFORMACIÓN COMERCIAL DE
CLIENTES EXTRANJEROS

SEGURO DE CRÉDITO INTERNACIONAL

FACTORING DE EXPORTACIÓN

* - •

Dun & Bradstreet, Informa,
Iberinforra, etc.

CESCE, Crédito y Caución,
Mapire Internacional, etc.

Hispafactor, Santander de
Factoring, etc.

, i »H¡ .»J«m. . im

6.3.11 Explique como funcionaría el sistema de cobertura de riesgos elegido:

97

Etapa 6: Marketing-Mix. Internacional. El precio

6.4 Presentación de la oferta

6.4.1 Señale, de entre los siguientes, aquellos elementos y especificaciones que deben figurar
necesariamente en sus ofertas internacionales.

PRODUCTO/SERVICIO

PRECIO

CONDICIONES DE ENTREGA

CONDICIONES DE PAGO

OTRAS CONDICIONES DE LA
OFERTA

A.y-ÍSP.ECÍFIOACIONBS;.;, . , t a

- Tipo y calidad
- Características
- Peso, volumen, dimensiones
- Envase/Embalaje
- Servicio postventa

- Precio unitario y precio total
- Condiciones de entrega
- Moneda de pago
- Cláusula de variación de precios

- Indicación de la fecha posible de
entrega

- Indicación de la duración del
transporte
- Posibilidad de entregas parciales
- Continuidad en el suministro
- Incoterm CCI (1990) de referencia
- Fecha y lugar de entrega

- Fecha y lugar de pago
- Medio de pago
- Garantías adicionales

- Límite en la duración de la oferta
- Oferta sin compromiso
- Condiciones generales de venta
- Resolución en casos de conflicto
- Cláusula de arbitraje

— |

98

Etapa 6: Marketing-Mix Internacional. El precio

6.4.2 Señale los documentos qué servirán de soporte a su oferta internacional en función de
las características de su producto y del cliente al que va dirigido.

..,BovowBnñmMmrAL. -
Dossíer de presentación general de la empresa

Dossier técnico con las características del producto, modo de
funcionamiento, planos, etc.

Documentos publicitarios

Muestras

Oferta económica con distintas alternativas en función del
volumen del pedido, condiciones de pago, lugar de entrega, etc.

Tarifa de precios

Factura pro-forma

:. k * -B ;

A: Primer contacto con el comprador
B: Se ha negociado un contrato con el comprador
C: Se han realizado numerosas operaciones con el comprador'

99

ETAPA 7: Marketing-mix internacional. La distribución.

DISTRIBUCIÓN COMERCIAL

CANAL DE
DISTRIBUCIÓN
LARGO

CANAL DE
DISTRIBUCIÓN
CORTO

CANAL DE
DISTRIBUCIÓN
DIRECTO

DISTRIBUCIÓN FÍSICA

GESTIÓN
PEDIDO

SELECCIÓN
TRANSPORTE

SELECCIÓN
EMBALAJE

DOCUMEN­
TACIÓN

ALMACE­
NAMIENTO

101

Etapa 7: Marketing-mix internacional. La distribución

La política de distribución se estudia desde una doble perspectiva: la comercial y la logística.
La primera está relacionada con los canales de distribución con los que colaborar en cada
mercado y la segunda con todas las actividades logísticas relativas a la distribución física del
producto desde que se recibe un pedido hasta que la mercancía llega a su destino final.

La empresa internacionalizada, además de analizar las formas de entrada que pueden resultarle
más apropiadas para cada mercado, habrá de estudiar a través de qué canales de distribución
deberán comercializarse sus productos. Extrapolar la política de distribución de unos
mercados a otros puede resultar un fracaso. Mayoristas y detallistas (tiendas independientes,
comercio asociado, sucursalistas, grandes superficies, etc.) no cuentan con las mismas
características en todos los países; su cuota de mercado y el tipo de producto que distribuyen
puede variar considerablemente.

La distribución comercial puede ser larga, corta o directa, en función del número de
intermediarios que intervengan en la comercialización del producto. Utilizar una fórmula u
otra no depende sólo de los objetivos que se ha propuesto la empresa alcanzar en mercados
exteriores, sino también de las características de estos.

En los países más desarrollados, la distribución comercial viene a estar concentrada en muy
pocas manos y presta una gran variedad de servicios, ío que hace que la distribución sea más
ágil y sencilla de gestionar. Por contra, y también debido a su tamaño, su poder de negociación
es superior a la de los fabricantes/proveedores. En los países menos desarrollados, la
distribución comercial está más fragmentada siendo los canales de una dimensión reducida.
Hay excepciones, como el caso de Japón, un país de gran desarrollo económico pero con un

- sector de distribución muy atomizado.

Las tendencias en la distribución comercial a nivel internacional son: la concentración de los
canales, tanto horizontal como vertical, internacíonalización de los grandes grupos nacionales
de distribución, diversificación de actividades distintas de la distribución, mayor utilización de
marcas blancas, especialización en líneas de producto pero con un gran surtido y el incremento
de otras formas de distribución como los almacenes populares, las llamadas "tiendas de
conveniencia" y la venta por catálogo.

La opinión y las necesidades de los grupos de distribución son aspectos a los que cada vez
prestan mayor atención los fabricantes, constituyéndose en auténticos protagonistas del
mercado desplazando en este sentido al consumidor.

Las relaciones con los intermediarios comerciales es un asunto que tiene un impacto directo en

102

Etapa 7

MARKETING-MIX INTERNACIONAL: LA DISTRIBUCIÓN

Etapa 7. Marketing-mix internacional. La distribución.

los resultados de la implantación del marketing internacional. La empresa debe mantener un
sistema de organización interna que permita gestionar con éxito las relaciones con los canales
de distribución. Estas relaciones pueden resultar complejas, especialmente al trabajar con
distintos mercados. Los contactos personales entre proveedores y mayoristas o detallistas se
extienden a distintos departamentos: ventas, servicios, producción, financiación, etc. Los
intermediarios comerciales deben obtener un beneficio económico por distribuir los productos
de sus proveedores, si no es así tendrán poco o ningún interés en colaborar. Los factores
tradicionales que motivan las relaciones con la distribución comercial son : margenes elevados
y comisiones o condiciones de pago ventajosas. La asistencia prestada a los canales en forma
de formación de personal, asistencia técnica, suministro de mostradores, catálogos y displays y
publicidad mejora su interés por las ventas de los productos del proveedor.

La importancia de la relación y el control con los canales de distribución no será la misma en
cada mercado. La forma de entrada utilizada, así como los hábitos del país, influirán en el tipo
de relación y la capacidad de control que mantenga la empresa.

La logística internacional, que comprende actividades tales como la gestión del pedido
internacional, el transporte de mercancías, la selección del embalaje, la documentación
comercial y administrativa, los seguros y la gestión de inventarios; representa un componente
importante del coste final del producto. Una buena gestión logística reducirá el coste, pero
también aportará un mejor servicio al cliente y, con ello, un mayor volumen de ventas. El
cumplimiento de los plazos de entrega es un aspecto especialmente cuidado por las empresas
más competitivas.

103

Etapa 7: Marketmg-mix internacional. La distribución.

7.1 Distribución Comercial

7.1.1 Señalar qué factores deberían analizarse sobre la distribución comercial a la hora de
considerar la comercialización de sus productos en mercados exteriores

7.1.2 Exponer las ventajas que supone la utilización de canales de distribución largos,
cortos o directos en mercados exteriores

c « ^ "• f f i J.J^^J '••*"•••••''• :::x:xxr„:?::...¿:.::::y>¿rt :"::.:..,:*:.*.,..»....* ,„* >»

104

ETAPA 7: Marketing-m'ix internacional. La distribución.

7.1.3 Indicar sobre cada uno de los gráficos siguientes (que representan distintas
longitudes de la distribución comercial), el porcentaje que su empresa utiliza de cada
Upo de distribución y para el total de mercados exteriores.

EMPRESA Cliente final

EMPRESA Cliente final

EMPRESA Cliente final

EMPRESA Cliente final

7.1.4 Para sus productos, que tipo de distribución comercial internacional es más
adecuada ¿intensiva o exclusiva? ¿por qué?

105

Etapa 7: Marketing-mix internacional. La distribución.

7.1.5 Seleccionar cual sería el canal de distribución más adecuado con el que trabajar si
en su empresa o en su entorno se dieran las circunstancias mencionadas en el
siguiente cuadro

Infraestructura logística pobre

Distribución comercial atomizada en
el mercado de destino

Distribución comercial poco
acostumbrada a tratar con
proveedores extranjeros

Pocos clientes pero muy localizados

Introducción en un nuevo mercado,
poco conocido

Concentración de la distribución
comercial en el mercado de destino

-Necesidad de conocimiento directo
de las necesidades de los clientes

Búsqueda de eliminación de
margenes comerciales incorporados
por intermediarios

CmMutAmo |

.

-

. . ..

106

Etapa 7: Marketing-mix internacional. La distribución.

7.1.6 Indicar el grado de control (alto=A, medio=M, bajo-B) que, sobre la distribución
comercial, puede obtenerse al utilizar las distintas formas de entrada en mercados
exteriores indicadas.

TOMÁS- m BNTM0A
•v sy , . - " A " . V Í A . •, ^ . " • , , i r *- • " • . V < Í y > . . . y•"•>s

Distribuidores o agentes comerciales

Licencia de fabricación

Venta directa por catálogo

Joint-venture

Subsidiaria comercial

Piggyback

Franquicia

;;ÜRApO;DB COisíTROL

7.1.7 Explicar los beneficios o los inconvenientes que para los colectivos señalados, ha
producido la concentración de la distribución comercial en los mercados del mundo
desarrollado

éOHOTPJ^ES ;
Í

107

Etapa 7: Marketing-mix internacional La distribución.

7.1.8 Indicar la imporiancia, que para los tipos de comercio minorista señalados, tienen
los factores señalados. (Indicar si es alto =A, medio=Mo bajo=B).

- % V

Importancia de la
marca

Rotación de los
productos

Importancia del
servicio

Variedad de productos

Margen comercial

Calidad de los
productos

Precios

Rol del display y la
decoración en punto
de venta

Tamaño de los
pedidos

tíraridtis "tiendas áe "
v •"•"""•.";•"•

Trisada»

• • •

108

Etapa 7: Marketing-mix internacional. La distribución.

7.1.9 Para los productos indicados en la siguiente tabla ¿qué tipo de distribución minorista
sería más indicado utilizar para su comercialización en los mercados de la Unión
Europea?

Cepillos de dientes

Prendas de confección,
de bajo precio

Ordenadores y
periféricos de empresa

Alimentos gourmet

Bicicletas

Automóviles

Casas prefabricadas de
madera

Muebles de diseño

Alimentos de marcas
1 blancas

- <3ra$&s

'

•'"•<•• >

Caxteníts jwettrsaíí&tas
ijt#<fií «site

besadas

•

^Vfco&ix*-

109

Etapa 7: Marketing-mix internacional. La distribución.

7.2 Distribución Física: La logística internacional

7.2.1 Indicar los conceptos de coste relativos a la distribución comercial, por un lado, y
logísticos, por otro, que incorpora un producto destinado a la exportación.

-

t3LO<tófK^

7.2.2 Indicar las actividades que su empresa realiza en la gestión de un pedido recibido del
extranjero:

110

Etapa 7: Marketing-mix internacional La distribución.

7.2.3 Indicar en el cuadro (rellenando cada recuadro con la letra correspondiente) la
secuencia lógica de las distintas actividades logísticas que requiere la exportación de
sus productos

a. Ensambaje final por parte del cliente extranjero
b. Despacho de aduanas en el mercado de deslino
c. Transporte principal
d Emisión de factura
e. Preparación del embalaje
f Preparación de documentación de transporte
h. Pago de aranceles
i. Pago de IVA

j . Transporte al almacén del cliente
k. Depósito de la mercancía en el almacén del transportista para su envío

7.2.4 Señalar que factores consideraría para seleccionar la vía de transporte (marítima,
aérea, ferrocarril o carretera) para el envío de mercancías a mercados exteriores

Valor de la carga

Tipo de producto

Servicio postventa

Punto de salida y destino

Peso y dimensión

Plazo de entrega

Coste del transporte

Canales de distribución utilizados

o

111

Etapa 7: Marketing-mix internacional. La distribución.

7.2.5 Indicar la documenlación que genera una operación de exportación.
1

' ^ (^^M^dd^ i sp i ídé r^
v . w •>.y. ..•.,.*.*•..<y..»

f ^ ^ ^ í á c i & t .<& transpone

112

Etapa 8

MARKETING-MIX INTERNACIONAL: LA PROMOCIÓN

1

Etapa 8: Marketing-mix internacional: la promoción

SELECCIÓN DE OBJETIVOS

Objetivos promocionales
Mercados
Segmentos de mercado

SELECCIÓN DE TÉCNICAS DE PROMOCIÓN

Venta personal
• Promoción de ventas
• Publicidad

Relaciones públicas

ASIGNACIÓN DE PRESUPUESTOS

CONTROL, ANÁLISIS Y EVALUACIÓN

115

Etapa 8: Marketing-mix internacional: la promoción

Para obtener éxito en cualquier mercado, no sólo es necesario fabricar y distribuir los productos,
también se habrá de informar y motivar a los posibles clientes para decidirse a comprarlos.
Aunque las técnicas de promoción internacional son las mismas que las utilizadas a nivel
doméstico, la multitud de variables que conforman el entorno internacional hacen que la
elaboración del plan de promoción para mercados exteriores sea más complejo. Esta complejidad
es mayor cuando el enfoque de los demás componentes del marketing-mix tienden a adaptarse a
las particularidades de cada mercado (enfoque multidoméstico).

Para elaborar la política de promoción internacional se han de analizar las características de los
mercados exteriores (especialmente los aspectos culturales), los objetivos a alcanzar en cada uno
de ellos, el resto de componentes del marketing mix y el presupuesto con el que contamos para
la implantación del plan.

Las variables del entorno internacional que se han de considerar para el desarrollo de la
promoción en los mercados exteriores son: el idioma y los aspectos culturales, las exigencias
legales que pueden limitar el contenido de los mensajes publicitarios o algunas actividades
promocionales, la organización social, el nivel de vida, las actuaciones de la competencia, la
imagen del país de origen y la disponibilidad y la penetración de los medios.

Las actividades de promoción podemos clasificarlas en cuatro grupos: la venta personal, la
promoción de ventas, la publicidad y las relaciones públicas.

Cuando la empresa dispone de subsidiarias comerciales en varios mercados, la selección,
motivación, formación„y control de la fuerza de ventas está básicamente en manos de la dirección
de ventas de cada mercado, aunque se aprovechan los conocimientos adquiridos de unos
mercados a otros y es necesario una coordinación a nivel central.

La documentación promocional, como: catálogos, folletos, videos y revistas de empresa,
requieren de una adecuada traducción de textos, así como un diseño apropiado para cada
mercado. Las ferias y exposiciones internacionales constituyen una vía casi imprescindible para
conectar con los mercados-exteriores. Participar en este tipo de eventos no sólo da a conocer los
productos de la empresa, sino también permite obtener información sobre los mercados y la
competencia. La participación en seminarios y conferencias permiten llevar a cabo una promoción
directa dirigida al público objetivo, constituyendo una técnica de promoción creciente,
especialmente entre los proveedores de productos industriales y servicios.

El marketing directo: mailings, telemarketing, venta por correo, etc., es una técnica de promoción
utilizada por la mayoría de las empresas, con independencia de su tamaño. Los dos componentes
básicos de la actividad promocional son la documentación que se envía a los destinatarios, que

116

Etapa 8: Marketing-mix internacional: la promoción

habitualmente necesitará de una adaptación para cada mercado y las bases de datos, que no son
accesibles en todos los países y no siempre contienen direcciones suficientemente actualizadas y
exactas.

La publicidad internacional debe realizarse con el mensaje y medios adecuados a cada mercado.
Las compañías que pretenden crear una imagen y posicionamiento de marca a nivel global acuden
a una sola agencia de publicidad multinacional. Una publicidad global aporta sinergias de grupos
y ahorro de costes, sin embargo las particularidades de los mercados no siempre permiten la
implantación de una misma campaña publicitaria.

Las relaciones públicas buscan proyectar una buena imagen de empresa ante distintos "públicos"
(clientes, prensa, administraciones públicas, proveedores, trabajadores, prescriptores, grupos de
presión, etc.) que facilite la entrada y las ventas en los mercados. La importancia de estos
colectivos no es la misma en todos los países.

La asignación del presupuesto para la promoción más frecuente es la que se realiza en base a un
porcentaje de ventas en cada mercado. Sin embargo, esta fórmula no tendría resultados efectivos
en ciertos casos, como por ejemplo, el lanzamiento de nuevos productos. Otras formas de
asignación de presupuestos se basan en los objetivos promocionales, los recursos que invierte la
competencia o por similitud con otros mercados.

La evaluación y el control de las inversiones en promoción internacional tendrán sentido siempre
que apríori se fijen unos objetivos en cada mercado. El resultado de las actividades de marketing
directo pueden evaluarse con cierta facilidad. Sin embargo, el control de resultados para el resto
de actividades promocionales resulta más complejo.

117

Etapa 8: Marketing-mix internacional: la promoción

8.1 Selección de objetivos

8.1.1 Indicar cuales son los objetivos del plan de promoción internacional de su empresa.

>

Objetivos de promoción

Mercados

Público objetivo/segmentos de mercado

-mma&m

118

Etapa 8: Marketing-mix internacional: la promoción

8.1.2 Ordenar las siguientes fases de un plan de promoción internacional para el lanzamiento
de un nuevo producto segíin una secuencia lógica

a. Selección de los medios/soportes
b. Lanzamiento de la campaña de promoción
c. Selección de los objetivos promocionales
d. Evaluación de resultados
e. Selección del tipo de promoción
f. Contratación de servicios de apoyo a la promoción externos
g. Asignación del presupuesto
h. Selección de mercados
i. Selección de segmentos de mercado/público objetivo

8.1.3 Señalar que ventajas ofrece al exportador la colaboración en los gastos y política de
promoción con sus distribuidores en mercados exteriores:

119

Etapa 8: Marketing-mix internacional: la promoción

8.1.4 Señalar entre losfacíores expuestos en la tabla, aquellos que se han de analizar antes
de poner en marcha el plan de promoción internacional:

MOK&B&

Entorno internacional

Política internacional de producto

Política internacional de precio

Política internacional de distribución

Mercados objetivos

Segmentos de mercado

Presupuesto disponible

WNO

8.1.5 Ordenar según su importancia losfacíores que deberían analizarse antes del diseño de
una campaña de promoción internacional

Imagen del país de origen (made-írí)

Idioma/texto/traducciones

Aspectos socio-culturales de los mercados

Situación política de los mercados

Grado de desarrollo económico de los mercados

Actividades promocionales de la competencia

Disponibilidad y penetración de ios medios

120

Etapa 8: Marketing-mix internacional: la promoción

8.2 Técnicas de promoción

8.2.1 Señalar cuál de las siguientes técnicas de promoción utiliza su empresa en mercados
exteriores y cual es el porcentaje de gasto sobre la inversión total por este concepto.

t í&VRtcm tm mométéu

Elaboración de documentación
promocional

Promoción en punto de venta

Marketing directo

Visitas comerciales

Participación en ferias

Participación en seminarios

Publicidad

Venta personal

Relaciones públicas

Otras

,——.—_ (—___—, - -; i
% $¡obre inveí$ídiu<?ral <&,

•

121

Etapa 8: Marketing-mix internacional: la promoción

8.2.3 Para seleccionar vendedores destinados a trabajar en mercados exteriores ¿cual sería
el perfil más indicado?. Valorar por orden de importancia las cualidades indicadas en
la tabla siguiente.

Vocación

Aptitud

Experiencia internacional

Conocimiento de mercados exteriores

Conocimiento de idiomas

Actitud

Empatia

omm

8.2.4 Si su empresa dispone de establecimientos comerciales en mercados exteriores, indique
si las siguientes actividades de organización de ventas se realiza de una forma
centralizada (desde lasede matriz) o descentralizada (desde cada establecimiento).

Selección de vendedores

Formación

Motivación

Control

Asignación de funciones

•t2eR|r#^a 1

•

-Bes<2eMf̂ ím&

123

jl Etapa 8: Marketing-mix internacional: la promoción

8.2.2 Señalar cuál de las técnicas de promoción internacional indicadas en ¡a tabla pueden
ser objeto de subvención y qué instituciones ti organismos españoles las conceden.

^^mmBwmM
Elaboración de catálogos, folletos, fichas
de producto

Elaboración de videos promocionales

Motivación de vendedores

Publicidad en medios

Patrocinio y mecenazgo

Participación en ferias internacionales

Misiones comerciales al extranjero

Misiones inversas de compradores
extranjeros

Participación en seminarios

Venta por catálogo

.SHBVl̂ CI^H OMMNBMO

122

Etapa 8: Marketing-mix internacional: la promoción

8.2.5 Explicar cómo considera su empresa el contenido de cada uno de los aspectos expuestos
que se han de considerar a la hora de elaborar la documentación promocional destinada
a mercados exteriores

Realización objetiva

Coherencia

Mercados objetivos

Idioma/Texto/Traducciones

Atractivo y tipografía - -

Destinatarios

124

Etapa 8: Marketing-mix internacional: la promoción

8.2.6 Ordenar en forma de secuencia lógica las distintas actividades expuestas que requiere
la organización de la participación en una feria en el exterior.

a. Cumplimentar la documentación administrativa y de transporte necesaria para
la exportación temporal de mercancías

b. Preparación o elaboración del material promocional
c. Reserva de espacio
d. Mailing y promoción sobre nuestra participación en la feria
e. Expedición de mercancías
f. Contratación del diseño y montaje del stand
g. Expedición de mercancías a exponer
h Evaluación y seguimiento
i. Celebración de la feria

Fase

8.2.7 Indicar si es verdadero (V) o falso (F): La participación en ferias en el extranjero es
adecuada para.....

Dar a conocer los productos/servicios

Proceder a la venta directa de los pedidos recibidos del
mercado con anterioridad

Contactar con posibles distribuidores

Sustituir la labor de los vendedores en un mercado
determinado

Conocer la competencia

Contactar con compradores potenciales

!

125

Etapa 8: Marketing-mix internacional: la promoción

8.2.8 Indique, rellenando la siguiente tabla, los restdtados que se desprenden de la utilización
de distintos soportes en campañas de markeling directo dirigidas hacia mercados
exteriores.

Utilización (si/no)

Rapidez envío (alta,
media, baja)

Coste por impacto
(alto, medio, bajo)

Rapidez respuesta (alta,
media, baja)

Volumen de respuesta
(alto, medio, bajo)

Capacidad de alcance,
de clientes (alta, media,
baja)

-'mmmE ;'
Correo Teléfono Fax Correo

electrónico

>

Internet

'

8.2.9 Si su empresa preparara el lanzamiento de una campaña de publicidad en varios
mercados simultáneamente ¿qué factores tendría en cuenta en la selección de la agencia
de publicidad encargada del diseño y contratación de medios de la campaña?

8.2.10 Indicar la importancia que a la hora de considerar las políticas de relaciones públicas,
tienen los colectivos expuestos en los mercados o áreas geográficas en los que actúa su
empresa.

126

Etapa 8: Marketing-mix internacional: la promoción

Administraciones públicas

Empresas del sector

Trabajadores propios

Clientes actuales

Clientes potenciales

Prensa

Prescriptores de opinión

Grupos de presión

Entidades financieras

Universidades/educación

, Mei^do/Área í ;M§rcáda/Ár$íi 2 M e r c a á d / t ó

.

8.3.3 Asignación de presupuestos

8.3.1 ¿Cuál sería la asignación de presupuestos para el plan de promoción internacional más
adecuado para su empresa?

Porcentaje sobre las ventas en cada mercado

Comparación con presupuestos de la competencia

Asignación por similitud de mercados

Asignación por objetivos '

127

Etapa 9

ORGANIZACIÓN

Etapa 9: Organización

TIPO DE ORGANIZACIÓN
INTERNACIONAL

FUNCIONES ORGANIGRAMA CONFLICTOS

RECURSOS HUMANOS
INTERNACIONALES

PERFILES
PROFESIONALES

SELECCIÓN Y
CONTRATACIÓN

FORMACIÓN

129

Etapa 9: Organización

El compromiso de la empresa con los mercados exteriores exige crear una estructura
organizativa, así como seleccionar y formar a las personas que la componen. Deben
establecerse las tareas, las responsabilidades y las competencias específicas de cada puesto. La
coordinación entre ellos es indispensable. La organización se irá transformando a medida que
se desarrollen las actividades internacionales de la empresa.

Generalmente, la pyme que comienza a exportar no dispone de un servicio específico. Las
tareas se asumen por la dirección general o por la dirección comercial responsable del mercado
doméstico. A partir de un cierto volumen en la cifra de exportación se justifica crear un
departamento de comercio exterior.

No existe una forma de organización ideal. La estructura es un instrumento al servicio del buen
funcionamiento y del desarrollo de la empresa. Sólo importa la eficacia y la capacidad de
adaptación a las circunstancias y a los cambios del mercado. No obstante, la eficacia depende
de ciertos requisitos que deben cumplirse, independientemente de la estructura que se adopte.
Los mas significativos son:

Delimitar de forma clara las responsabilidades y la jerarquía entre ls distintos
puestos del organigrama.

* Establecer una comunicación fluida que impida el soiapamiento de tareas y
permita aprovechar todas las oportunidades que brindan los mercados
exteriores.

* Coordinar las actividad internacional con otros departamentos de la empresa
que se vean afectados directamente - principalmente el departamento de
producción.

* Reducir el riesgo de conflictos.

* Permitir un control de gestión eficaz.

* Valorar y motivar a todas las personas implicadas en la actividad internacional.

130

Etapa 9: Organización,

Las opciones posibles para organizar la actividad internacional de una pyme son:

Integrar los mercados exteriores dentro dentro la dirección comercial de la empresa:

La principal ventaja es la limitación de los gastos de estructura. Para que tenga éxito
es necesario que dicha gestión sea dirigida y supervisada por un directivo (el director-
gerente o el director comercial) capacitado para ello, que asume las funciones
directamente relacionadas con el marketing internacional.

Creación de un Departamento de Comercio Exterior:

Todas las tareas relacionadas con el comercio exterior (estratégicas, comerciales,
administrativas, técnicas, etc.) las asume un servicio específico. Lo mas aconsejable
es que este nuevo departamento sea considerado como un "centro de beneficio"
autónomo, es decir que sea posible individualizar su éxito en relación a otros
departamentos de la empresa. Jerárquicamente es deseable que dependa directamente
del director-gerente.

Creación de una Dirección de Exportación:

Cuando la empresa ha alcanzado un cierto volumen de exportación, se justifica crear
una dirección de exportación con el mismo rango que el resto de direcciones de la
empresa (dirección de producción, recursos humanos, finanzas). Esta dirección puede
organizarse por productos o por áreas geográficas: la organización por productos es
adecuada cuando se trata de productos de cierta complejidad en los que es necesario ser
un técnico para realizar la labor de ventas (en general, maquinaria y bienes
industriales): en la organización por áreas geográficas cada responsable asume la
gestión de toda la cartera de productos en un grupo de países cercanos geográficamente
o con un idioma común (es mas propia de empresas de productos agroalimentarios o
de bienes de consumo, en general).

En las últimas etapas de la expansión internacional - cuando la empresa se ha implantado en
los mercados exteriores, bien a través de filiales comerciales o con centros de producción
propios - el modelo organizativo responde a una División Internacional que se encarga de
gestionar, controlar y coordinar toda la actividad exterior de la empresa. En esa división se
puede crear un puesto staff que asuma todas las tareas relacionadas con el marketing
internacional.

131

Etapa 9: Organización

9.1 Tipo de Organización Internacional

9,1.1 ¿ Cuál de los siguientes tipos de organización de las actividades internacionales,
considera mas adecuada para su empresa ?

Ausencia de una estructura interna'especializada:

La actividad internacional depende del Director-Gerente
La actividad internacional depende del Director-Comercial
La actividad internacional depende de otro directivo:

Departamento de Comercio Exterior:

Dependencia funcional del Director Gerente
Dependencia funcional del Director Comercial
Dependencia funcional de otro directivo:

Dirección de Exportación con el mismo rango que el resto de direcciones de
la empresa:

Organización de ventas por áreas geográficas
Organización de ventas por productos

División Internacional

Organización por funciones
Organización por áreas geográfica
Organización por productos
Organización matricial

Otras formas de organización:

132

Etapa 9: Organización

9.1,2 Señale las principales ventajas e inconvenientes que tendría para su empresa la
elección que ha realizado en el apartado anterior.

Ventajas:

Inconvenientes:

133

Etapa 9: Organización

9.2 Organigrama de la actividad internacional

9.2.1 Sitúe la actividad internacional en el organigrama de la empresa. Incluya los puestos
directamente relacionados con el exterior.

134

Etapa 9: Organización

9.3 Funciones

9.3.1 Clasifique las siguientes funciones y responsabilidaes de la actividad internacional de
la empresa según correspondan al Director-Gerente(D), Departamento de Marketing
(M), Departamento de Ventas (V) o Departamento de Administración (A). En el caso
de que en una función pudieran participar dos departamentos indique ambos, en orden
jerárquico. Si fuera aconsejable contratar Servicios Externos a la empresa marque con
(E) en la columna de la derecha.

- Documentación de transportes internacionales y aduanas

- Selección y contratación de personal ejecutivo

- Elaboración de documentación promocional internacional

- Constitución de filiales en el exterior

- Prestación del servicio post-venta

- Control y evaluación de resultados

- Prospección de mercados: visitas a clientes potenciales

- Asistencia a ferias internacionales como expositor

- Elaboración del presupuesto de la División Internacional

- Gestión de cobro de las ventas realizadas en el exterior

- Contratación de seguros internacionales

- Adaptación y desarrollo de nuevos productos

- Contratos de licencia de fabricación

- Selección de medios publicitarios

- Registro de marcas en el exterior

- Informes a la Dirección General de la empresa

- Información sobre normativa legal que afecte a la exportaciones

- Selección de distribuidores en el exterior !

- Participación en misiones comerciales

135

Etapa 9: Organización

9.3.2 Describa las funciones de cada uno de los puestos relacionados con la actividad
internacional de su empresa, de acuerdo al organigrama del apartado 9.2.1 .

PUESTO:

FUNCIONES:

PUESTO:

FUNCIONES:

136

Etapa 9: Organización

PUESTO:

FUNCIONES:

PUESTO:

FUNCIONES:

PUESTO:

FUNCIONES:

137

Etapa 9: Organización

9.4 Conflictos organizativos

9.4.1 Señale los principales conflictos que podrían producirse en las relaciones entre el
departamento internacional y el resto de departamentos de su empresa.

/. fr. ?>/e.. sftgfTr¿,. >. . .X ' . ' ,* . . . f t .^ : H.-: »,*. ,~x * /Í-..X r.*, ».»,»»/.>.^ » . ^ , » ^ . f . f > ; f . . . | 0 j |

PRODUCCIÓN - N° de productos
- Componentes de los productos
- Calidad de los materiales de fabricación
- Lanzamiento de nuevos productos
- Adaptación de productos a mercados exteriores
- Control de calidad
- Normalización, certificación, homologación
- Disponibilidad de Stocks
Otros:

VENTAS/MARKETING
MERCADO DOMESTICO

- Establecimiento de objetivos
- Presupuesto de promoción/publicidad
- Prioridad temporal en el suministro
- Prioridad de calidad de producto en el sumistro
- Material promocional
Otros:

FINANZAS - Medios de cobro y pago internacional
- Condiciones de pago clientes en el exterior
- Ofertas con precios en divisas
- Límites de riesgo-cliente
- Límites de riesgo-país
- Sistemas de cobertura de riesgos comerciales
Otros:

RECURSOS HUMANOS - Contratación de personal
- Selección de personal
- Formación de personal
Otros:

138

Etapa 9: Organización

9.5 Recursos Humanos

9.5.1 Defina el perfil profesional de cada uno de los puestos relacionados directamente con
la actividad internacional de su empresa descritos en el apartado 9.3.2

PUESTO

EDAD

FORMACIÓN

IDIOMAS

EXPERIENCIA
PROFESIONAL

CUALIDADES
PERSONALES

PUESTO

EDAD

FORMACIÓN

IDIOMAS

EXPERIENCIA
PROFESIONAL

CUALIDADES
PERSONALES

|

139

Etapa 9: Organización

PUESTO

EDAD

FORMACIÓN

IDIOMAS

EXPERIENCIA
PROFESIONAL

CUALIDADES
PERSONALES

PUESTO

EDAD

FORMACIÓN

IDIOMAS

EXPERIENCIA
PROFESIONAL

CUALIDADES
PERSONALES

PUESTO

EDAD

FORMACIÓN

IDIOMAS

EXPERIENCIA
PROFESIONAL

CUALIDADES
PERSONALES

•

140

Etapa 9: Organización

9.5.2 Defina las condiciones de contratación para cada uno de los puestos directamente
relacionados con la actividad internacional cuyo perfil se ha descrito en el apartado
anterior.

PUESTO

REMUNERACIÓN FIJA ANUAL

REMUNERACIÓN VARIABLE ANUAL

OTROS INCENTIVOS

TIPO DE CONTRATO

PUESTO

REMUNERACIÓN FUÁ ANUAL

REMUNERACIÓN VARIABLE ANUAL

OTROS INCENTIVOS

TIPO DE CONTRATO

PUESTO

REMUNERACIÓN FIJA ANUAL

REMUNERACIÓN VARIABLE ANUAL

OTROS INCENTIVOS

TIPO DE CONTRATO

1

141

Etapa 9: Organización

PUESTO

REMUNERACIÓN FIJA ANUAL

REMUNERACIÓN VARIABLE ANUAL

OTROS INCENTIVOS

TIPO DE CONTRATO

PUESTO

REMUNERACIÓN FUÁ ANUAL

REMUNERACIÓN VARIABLE ANUAL

OTROS INCENTIVOS

TIPO DE CONTRATO

142

Etapa 9: Organización

9:5.3 ¿ Cuáles de los siguientes sistemas de selección de personal considera mas adecuados
para cubrir los puestos directamente relacionados con la actividad internacional de su
empresa? Ordénelos en función de la eficacia y del coste que tendría para su empresa.

\ v^STH!m^JSEüBCX:iON,, „, ,

Anuncio en prensa nacional

Anuncio en prensa local

Anuncio en prensa especializada del sector

A través de una consultora de recursos humanos

Servicios de empleo del INEM

Servicios de empleo de empresas de trabajo temporal

Bolsas de trabajo de centros de enseñanza: escuelas de
negocios, universidades, etc.

Bolsas de trabajo de Asociaciones empresariales y
colegios profesionales

Otros:

^BBOACÍA -. COSTE „

l

143

Etapa 9: Organización

9.5.4 ¿En cuáles de las siguientes áreas de la gestión internacional considera que debería
mejorarse la formación de los empleados de su empresa que trabajan en puestos
directamente relacionados con la actividad internacional? Marque con asterisco (*)
aquellas cuya aprendizaje sea mas urgente para su empresa y, por tanto, deberán
adquirirse durante el primer año depuesta en práctica del PML

ESTRATEGIAS INTERNACIONALES

FINANZAS INTERNACIONALES

TRANSPORTES Y SEGUROS INTERNACIONALES

FISCALIDAD INTERNACIONAL / ADUANAS

MARKETTNG INTERNACIONAL

TÉCNICAS DE INVESTIGACIÓN DE MERCADOS EXTERIORES

CONTRATACIÓN INTERNACIONAL

GESTIÓN ADMINISTRATIVA DEL COMERCIO EXTERIOR

NORMATIVA TÉCNICA DEL COMERCIO EXTERIOR

NORMATIVA LEGAL DEL COMERCIO EXTERIOR

INFORMÁTICA DE GESTIÓN INTERNACIONAL (Internet, Bases de
datos internacionales, etc.) ._

IDIOMAS:
Inglés
Francés
Alemán

OTROS:

144

Etapa 9: Organización.

9.5.5 Identifique centros y cursos en su provincia o región dónde sus empleados podrían
llevar a cabo esta formación:

145

Etapa 10: Financiación y control

CUENTA DE EXPLOTACIÓN
INTERNACIONAL

OBJETIVOS DE
EXPORTACIÓN

GASTOS DE
EXPLOTACIÓN RENTABILIDAD

SISTEMAS DE CONTROL

AYUDAS A LA
INTERNACIONALIZACION
DEPYMES

147

Etapa 10: Financiación y control

La última etapa del PMI coincide con su puesta en práctica, para lo cual es necesario definir
las tareas y los responsables para llevarlas a cabo, establecer los plazos de implantación en
cada uno de los mercados seleccionados, que pueden ser simultáneos o secuenciales, así como
coordinar cada una de las acciones que se van a realizar.

Una vez definida la organización, tendrán que establecerse las acciones comerciales que se van
a desarrollar, en qué período de tiempo,, y con qué medios materiales y humanos. Para ello,
es aconsejable elaborar una cuenta de explotación del negocio internacional y, con ello,
disponer de un elemento de comparación (volumen de ventas, coste de las ventas, beneficios)
en relación a las operaciones que se realicen en el mercado doméstico. Esta cuenta de
explotación debe hacerse con criterios conservadores, sin establecer objetivos muy ambiciosos,
ya que la actividad internacional está sometida a numerosos riesgos e incertidumbres y, por
tanto, las previsiones deben guardar un cierto margen de maniobra.

Lo importante es que el PMI recoja el concepto de coste o aportación económica de las
acciones contempladas en el mismo. La dirección necesita saber antes de aprobar el plan, lo
que va a costar su puesta en marcha del misno y lo que va a producir en términos económicos
(beneficios o margen de contribución) si se llevan a cabo todas las acciones recogidas en él.
La cuenta de explotación internacional incluirá todos los gastos directamente con el marketing
internacional (investigación de mercados, asistencia a ferias, gastos de promoción y publicidad,
etc.), que se incluirán en el apartado de gastos de explotación.

Para conocer la rentabilidad del negocio exterior debe calcularse el punto de equilibrio o punto
de muerto, que es el punto de ventas donde la empresa no obtiene ni beneficios ni pérdidas.
Se calcula a través de la siguiente fórmula:

Punto de equilibrio (en unidades) = Cargas de estructura / Margen de ventas

(Margen de Ventas = Precio de Venta - Coste Variable)

En esta última etapa también se lleva a cabo el control sobre la aplicación del PMI, y el
análisis de las posibles desviaciones que se vayan produciendo entre los objetivos previstos y
los alcanzados. Este análisis enriquece la experiencia y los conocimientos necesarios para la
elaboración de los PMI que se realicen en ejercicios posteriores.

148

Etapa 10: Financiación y control

Dentro del apartado de control debe facilitarse a la dirección de la empresa una serie de ratios
e instrumentos de control que le posibiliten en todo momento el conocimento y evolución de
la actividad internacional de la empresa. El objetivo es facilitar información clara y concreta
a quien lo precise.

Por muy escasos que sean los recursos de la pyme siempre se podrá poner en práctica un una
serie de estrategias y acciones que configuren el PMI. Como complemento a estos recursos
escasos deben buscarse algunas de las numerosas ayudas a la internacionalización de las
empresas exportadoras españolas concedidas por distintos organismos (ICEX, Cámaras de
Comercio, Instituto de la Pequeña y Mediana Empresa, COFIDES, fondos de la Unión
Europea, etc.).

El período de implantación del PMI suele ser de un año, aunque es frecuente simultanearlo
con planes a medio o largo plazo (tres o cinco años). La revisión de objetivos y resultados debe
hacerse con una periodicidad anual.

*
149

Etapa 10: Financiación y control

10,1 Cuenta de Explotación InternaciQnal

10,1.1 Desarrolle la cuenta de explotación internacional de su empresa, para el próximo
ejercicio, de acuerdo al siguiente modelo:.

VENTAS DE EXPORTACIÓN

GASTOS DE EXPLOTACIÓN INTERNACIONAL

GASTOS DE PRODUCCIÓN

GASTOS DE ADMINISTRACIÓN

GASTOS DE VENTAS

SALDO DE EXPLOTACIÓN

150

Etapa 10: Financiación y control

10.1.2 Establezca objetivos de venta por facturación para los mercados exteriores en los
próximos cuatro años. Distribuyalos por países/mercados de destino.

'PAÍS *

PAÍS 1

PAÍS 2

PAÍS 3

PAÍS 4

PAÍS 5

TOTAL

, AÑ0A \ vM^JL :M03 _ ; MÑA. i

>

10.1.3 Calcule el porcentaje de crecimiento interanual para cada país de acuerdo a los
objetivos de exportación que se ha establecido en el apartado anterior. Tome como
base el año 1.

\ £ & & *

PAIS1

PAÍS 2

PAÍS 3

PAÍS 4

PAÍS 5

TOTAL

. . Aftñ i . . ; '... &ÉM.. ^

. .

....Á&03 ...

_.

,„ A&Ü4 . . ,

151

Etapa 10: Financiación y control

10.1.4 ¿Qué porcentaje sobre la facturación total de su empresa, supondrían las ventas en los
mercados exteriores?

VENTAS TOTALES / EXPORTACIONES

-.AÑO i :AÑ0 2 M§4' Mü4

10.1.5 Explique los criterios que ha utilizado para establecer los gastos de explotación
internacional.

/
152

Etapa 10: Financiación

10,1.5 Dentro de los gastos de explotación, ¿Cuáles podrían considerarse estrictamente
relacionados con el marketing internacional? Justifique estos gastos de manera precisa.
Defina las acciones que van a financiar.

/
153

Etapa 1,0: Financiación y control

10.1.6 Calcule el punto muerto o punto de equlibrio de sus operaciones internacionales

COSTES DE ESTRUCTURA (en pesetas)

COSTE MEDIO VARIABLE (en pesetas/unidad)

PRECIO MEDIO DE VENTA (en pesetas/unidad)

PUNTO MUERTO (en unidades)

PUNTO MUERTO (en pesetas)

I

154

Etapa 10: Financiación y control

10.2 Sistemas de control

10.2.1 ¿Cuáles de los siguientes sistemas de control de sus operaciones internacionales,
considera mas necesario implementar en su PMI? Señale si la periodicidad del control
debe ser anual (A), trimestral (T) o anual (A)

EVOLUCIÓN DE LAS VENTAS

RENTABILIDAD DE LAS VENTAS

CLIENTES

Periodicidad

/
155

Etapa 10: Financiación

CLIENTES

N° total de clientes (Actualización)
Cifra de negocio de cada cliente
Exportaciones por cada cliente: exportaciones totales/n°
de clientes en el exterior
Captación de nuevos clientes: exportaciones a clientes
nuevos/exportaciones totales
Satisfacción del cliente:

Pedidos recibidos/pedidos cumplidos
Estadística de reclamaciones

Periodicidad

156

Etapa 10: Financiación

10.2.2 Diseñe un modelo de ficha para sus clientes internacionales.

/
157

10.3 Ayudas a la internacionalizado!!

10.3.1 De las siguientes entidades de apoyo a la exportación señale al menos cinco que le
ofrezcan programas y ayudas a su empresa. Ordénelas por la importancia de las
ayudas que su empresa podría obtener.

Instituto Español de Comercio Exterior (ICEX)

Oficinas Comerciales de España en el exterior (OFCOMES)

Cámaras de Comercio de cada provincia

Cámaras de Comercio de España en el extranjero

Cámaras de Comercio extranjeras en España

Institutos Regionales de Desarrollo (EMADE, IVEX, IFA, IGAPE, etc.)

Instituto de la Pequeña y Mediana Empresa (IMPI)

Instituto de Crédito Oficial (ICO)

Compañía Española de Seguro de Crédito a la Exportación (CESCE)

Compañía Española de Financiación al Desarrollo (COFIDES)

Confederación Española de Organizaciones Empresariales (CEOE)

Asociaciones sectoriales de empresarios (AMEC, ASCER, ASOLIVA, etc.)

Fomento de Comercio Exterior (FOGOEX)

Programas de ayuda de la Unión Europea (ECIP, JOPP, CDI, etc.)

Otras entidades:

158

Etapa 10: Financiación

10.3.2 Describa los programas y ayudas que su empresa podría obtener de las entidades que
ha clasificado en los tres primeros lugares.

159

4. BIBLIOGRAFÍA

ABASCAL, F.; "Cómo se Hace un Plan Estratégico. La Teoría del Marketing Estratégico",
Ediciones Esic, Madrid, 1994.

ALBAUM, G., STRANDSKOV J., DUERR. E. y DOWN, L.: International Marketing and
Export Management.: Addison-Wesley Publishing Company, Wokingham, 1990.

ALONSO, J.A, y DONOSO, V, "Competitividad de la Empresa Exportadora Española";
Instituto Español de Comercio Exterior (1994)

BAKER, M.J.: "The Marketing Book". Butterworüi-Heinemann, Oxford, 1991.

CANALS, J. "La Internacionalización de la Empresa"; McGraw-Hill (1994)

DÍAZ MIER, M.A.: "Invitación a Exportar", Cámara de Comercio e Industria de Madrid

ICEX, "Curso de Especialistas de Comercio Exterior" (1996)

JARILLO, J.C. y MARTÍNEZ, J. "Estrategia Internacional"; McGraw-Hill (1991)

LAMBIN, J.: "Marketing Estratégico". Ediciones McGraw-Hill, Madrid, 1991.

NIETO, A, y LLAMAZARES, O.: "Marketing Internacional"; Ediciones Pirámide (1995)

OTERO, M.A.: Globalización de mercados y marketing internacional. Información Comercial
Española, n° 729, 1994.

PALIVODA, S.: The Essence of International Marketing, Prentice Hall International (UK),
1994.

SAINZ DE VICUÑA, J.M.: "Él Plan de Marketing en la Práctica"; Esic, 1995.

STAPLETON, I : "Cómo Preparar un Plan de Marketing". Ediciones Deusto, Bilabao, 1992.

TERPSTRA, V. "International Marketing"; The Dryden Press (1989)

TOYNEB. y WALTERS, P.: Global Marketing Management. Allyn and Bacon, 1993.

160

ANEXO

FORMULARIOS PARA LA
ELABORACIÓN DE UN

PLAN DE MARKETING INTERNACIONAL

Etapa 1

ANÁLISIS DEL ENTORNO: EXTERNO E INTERNO

Etapa 1: Análisis del entorno: extemo e interno

ANÁLISIS
DEL

ENTORNO

ANÁLISIS EXTERNO

• Ciclo de vida
internacional del producto

• Entorno sectorial
• Competencia

ANÁLISIS INTERNO

• Capacidades competitivas
internacionales

• Motivación

ANÁLISIS DAFO

• Amenazas
• Oportunidades
• Fortalezas
• Debilidades

Etapa 1: Análisis del entorno: interno y externo.

1.1 Análisis Externo

1.1.1 Defina el sector en el que desarrolla su actividad:

1.1.2 Defina los productos que comercializa'.

Producto A:

Producto B:

Producto C:

3

Etapa 1: Análisis del entorno; externo e interno

1.1.3 ¿En que fase del ciclo de vida en el mercado doméstico y en los mercados
internacionales, se encuentran los productos que comercializa su empresa?

España

Unión Europea

América del Norte

Latinoamérica

Países del Este

Asia

Países Árabes

África

t €" - MÍ *
>
* »

<

I: Introducción; C: Crecimiento; M: Madurez; D: Declive; R: Revitalización

1.1.4 Las perspectivas de crecimiento para su sector/producto en el mercado doméstico, para
los próximos tres años son ¿optimistas/pesimistas? (ofrecer datos del pasado reciente
y proyecciones futuras)

/

4

Etapa 1: Análisis del entorno: externo e interno

1.1.5 ¿Qué tipo de empresas son sus proveedores? ¿Qué poder de negociación tiene con
ellos?

1.1.6 ¿ Qué tipo de empresas son sus clientes? ¿ Qué poder de negociación tiene con ellos ?

1.1.7 ¿Qué nuevos productos, sustitutivos de los que su empresa comercializa podrían
aparecer en el mercado?

1.1.8 ¿Qué nuevos países, podrían empezar a competir deforma significativa en su sector
de actividad?

5

Etapa 1: Análisis del entorno: externo e interno

1.1.9 ¿ Qué cambios tecnológicos pueden afectar a su empresa ?

1.1.10 ¿Qué cambios de normativa legal, pueden afectar a su empresa?

1.1.11 ¿ Que cambios en las preferencias de sus clientes o consumidores de sus productos
' podrían producirse?

1.1.12 ¿Quienes son sus principales competidores? ¿Qué posición ocupa su empresa con
respecto a ellos?

/

6

Etapa 1: Análisis del entorno: externo e interno

1.2 Análisis Tnterno

1.2,1 Evalúe las capacidades competitivas de su empresa según favorezcan (10) o dificulten
(1), la salida o la conquista de los mercados exteriores.

[€MMw^m^jú^M&tM^M3Mi^m^Ém^,J

* Producción

* Investigación y tecnología

* Financiación

* Capacidad comercial

* Recursos humanos

* Organización

* Experiencia internacional

1 TOTAL

V

30

10

10

10

15

15

10

[100

'O
1 vf , » « ! » . , •

1.2.2 Justifique aquellas que ha puntuado más alto (por encima de 7)

7

Etapa 1: Análisis del entorno: externo e interno

1.2.3 ¿Cómo podrían mejorarse las capacidades competitivas que han puntuado por debajo
de 5?

1.2.4 Evalúe la motivación en los distintos niveles jerárquicos de su empresa según
favorezcan (10) o dificulten (1), la internacionalización.

tm^MmMPMAW^^mAciún'm^^B

* Propietarios

* Equipo directivo

* Trabajadores

TOTAL

' $<má.

40

30

30

100

¥waL, . ToM

1,2.5 ¿Cómo podría mejorar la motivación en los niveles que han obtenido menor
puntuación?

8

Etapa 1: Análisis del entorno: externo e interno

1.3 Análisis DAFO

1.3.1 Relacione hasta un máximo de diez amenazas, oportunidades, fortalezas, debilidades
de su empresa o sector en relación a los mercados internacionales. Cuantifique dos
variables: la posibilidad de que se produzcan y la importancia para la elaboración de
estrategias y el cumplimiento de objetivos de marketing internacional. Evalúe cada una
ellas de 5 (máximo) a 1 (mínimo)

f " ' ' ' " ' " . ' .

'

jgMliiML JgSi&ítóéia/X $vM

9

Etapa 1: Análisis del entorno: externo e interno

, ^PpRTUNIMDES , M M ¿ • Snpó^taiida: ; Sotat. .J

10

Etapa 1: Análisis del entorno: externo e interno

•..... ... , $QmMJBZM\, , „ :..

•

"

, l>ó£Í]bilKfad .• ;30ppjxaáBBéia *&$&.,

11

Etapa 1: Análisis del entorno: externo e interno

*M, , .Ml (nbM>Bi ,..., ..^J

'

í^osibilitlad'.'

•

IXnpor&neiav „ 3TótáÍ\ ..,

Etapa 1: Análisis del entorno: externo e interno

1.3.2 Relacione por orden de puntuación total alcanzada (posibilidad x importancia), las
cinco primeras amenazas, oportunidades, fortalezas y debilidades de su empresa o
sector en relación a los mercados internacionales

,'$¿dcii.;

I a

2a

3 a

4 a

5a

5 ., .^EBílÁZAS m.QM^Éméí>M.

J&S&u
I a

2a

3 a

4a

5a

pHBIOlmBBS, , i

13

Etapa 2

ESTRATEGIA INTERNACIONAL Y OBJETIVOS

Etapa 2: Estrategia internacional y objetivos

VENTAJAS DE LA
INTERNACIONALIZARON

CUANTITATIVOS
OBJETIVOS DEL PLAN DE
MARKETING INTERNACIONAL CUALITATIVOS

ESTRATEGIA INTERNACIONAL

DIFERENCIACIÓN ESPECIALIZARON COSTES

MERCADOS
DE CONSUMO

SEGMENTACIÓN MERCADOS
INDUSTRIALES

POSICIONAMJJENTO

15

Etapa 2: Estrategia internacional y objetivos

2.1 Motivos de la internacionalización

2.1.1 De entre las siguientes razones elija aquellas que justifican en mayor medida la
internacionalización de su empresa.

Utilización de toda la capacidad productiva

El mercado doméstico se encuentra saturado o en recesión

Colocación de excedentes de producción

Desestacionalizar las ventas

Mejorar la imagen interna y externa

Obtener ventajas fiscales

Fuerte competencia internacional en el mercado doméstico

Diversificar riesgos

Mejora de las técnicas de organización y gestión

Vocación internacional de la dirección

Acceso a un mercado mas amplio

Obtener mayor rentabilidad, vendiendo a un precio superior al del mercado
doméstico

Acceder a materias primas necesarias para el proceso productivo

Estabilizar las ventas

Aprovechar las ayudas públicas a la internacionalización de las empresas
españolas

Obtener economías de escala

Mano de obra mas barata que en el mercado doméstico

16

Etapa 2: Estrategia internacional y objetivos

2.1,2 De entre las elegidas, seleccione cinco, y ordénelas de mayor a menor grado de
importancia.

Ia

2 a

3 a

4a

5a

2.2 Objetivos internacionales

2.2.1 Establezca tres objetivos cuantitativos para su Plan de Marketing Internacional

1.

2.

3.

17

Etapa 2: Estrategia internacional y objetivos

2.2.2 Establezca cinco objetivos cualitativos para su Plan de Marketing Internacional

1.

2.

3.

5.

Etapa 2: Estrategia internacional y objetivos

2.2.3 Asegúrese de que los objetivos establecidos son medibles (M), temporales (T), están
bien definidos (D) y son alcanzables (A). Si no cumplen estos cuatro criterios,
redáctelos nuevamente o establezca otros.

i.

2.

3.

i .

2.

3.

4.

5.

'M*

í *»4 *

.T ;
: » • «*

2.3 Estrategia Internacional

2.3.1 Para los mercados internacionales de su producto/ sector, ¿considera más adecuada
una estrategia de diferenciación, costes o especialización?

19

Etapa 2: Estrategia internacional y objetivos

2.3.2 ¿Cuáles de las siguientes variables serían las más adecuadas para diferenciar su
producto en los mercados internacionales? Elija al menos tres de ellas, o añada otras
variables

\ „;YM?P^LESí>BFK0Byét!Q; .„,

1. Calidad técnica

2. Gama / Versiones

3. Diseño

4. Innovación

5. Duración

6. Uniformidad

7. Diseño

8. Estilo

9. Imagen de marca

10. Prestigio

I1 J>.

< .. $m£M$$3& SERYICS0 , \

1. Atención al cliente

2. Entrega

3. Instalación

4. Asitencia técnica

5. Reparación

6. Contrato mantenimiento

7. Cobertura

8. Confianza

9. Rapidez de respuesta

10. Premios

* ... mim.TMmbm

i
*

20

Etapa 2: Estrategia internacional y objetivos

2.3.3 En una estrategia de costes internacionales, ¿En cuáles de las siguientes variables se
apoyaría? Elija al menos tres de ellas o añada otras.

1. Acceso a materias primas

2. Descuentos por volumen de compras

3. Economías de escala en la producción

4. Técnicas de producción

5.1+D

6. Productos sin defectos

7. Relaciones a largo-plazo con los proveedores

8. Relaciones a largo plazo con los proveedores

9. Marketing-marca del distribuidor

10. Autofinanciación

mm&,v¿m$MM

21

Etapa 2: Estrategia internacional y objetivos

2.3.4 En una estrategia de especialización, ¿Cuáles de las siguientes variables considera más
adecuadas para segmentar los mercados internacionales de consumidores de sus
productos? Elija al menos tres de las siguientes. Añada otras variables que considere
adecuadas a su producto.

^¿MmíúgB&E'smummcKm m&mcKbos
f.r**ri'*r...trA..*í'fr.*fr.fttrr.rrfr..r...t.r..ít-*.r.. f.7i^-X^^r^tr/r^..t^^Íft.^f.^A!f^rt^íí^^.(^p7kf\it{t ..,.*<•<•<,.* w . * > w . w .

Bloques económicos -Edad

Países Sexo

Ciudades - Educación

Densidad de población - Profesión

Clima - Religión

m ?j* '? - s £ ^ 'vMi.

t* / . v * t Í e . •• " ' • * ftt f.. •• f <•• •'•• ' • • • • > - y

- Clase social Frecuencia en la compra

Nivel de renta Beneficios buscados

Estilo de vida Conocimiento del producto

Personalidad - Nivel de lealtad

¡Y,,nr¡iiiTi¡-, ii.Ti. 01BAS . . . rr . . . x . . r . .

22

Etapa 2: Estrategia internacional y objetivos

2.3.5 En una estrategia de especializacion, ¿Cuáles de las siguientes variables considera más
adecuadas para segmentar los mercados internacionales industriales de sus productos?
Elija al menos tres de las siguientes. Añada otras variables que considere adecuadas
a su producto.

- Sector industrial

- Localización geográfica

- Tamaño de la empresa

- Criterios de compra

- Tamaño del pedido

- Lealtad con los suministradores

- Solvencia

- Usos/aplicaciones del producto

- Tecnología necesaria para emplearlo

- Productos con los que trabaja

- Competencia directa otros productos

- Actitud hacia nuevos productos

- Nivel de exigencia en el servicio

- Condiciones de pago

, \ .. ' ;0jtó..^^^AB¿BS \ \ H\ *S2"11.H. :

.

23

Etapa 2: Estrategia internacional y objetivos

2.3.6 De entre las siguientes estrategias de posicionammiento, ¿cuál considera la más
adecuada para los mercados internacionales de sus productos? Incluya algún otro tipo
de posicionamiento, si lo considera necesario.

Posicionamiento basado en las características del producto

Posicionamiento basado en los beneficios del producto

Posicionamiento basado en los usos/aplicaciones del producto

Posicionamiento basado en la tipología de los usuarios

Posicionamiento basado en la relación calidad/precio

Posicionamiento basado en:

2.3.7 Redacte el mensaje deforma que comunique eficazmente el posicionamiento elegido:

24

Etapa 3

INVESTIGACIÓN Y SELECCIÓN DE MERCADOS EXTERIORES

I

Etapa 3: Investigación y selección de mercados exteriores

REALIZACIÓN INTERNA
O

CONTRATACIÓN EXTERNA

PRESELECCIÓN
FASES DÉLA
INVESTIGACIÓN

SELECCIÓN DE
MERCADOS
EXTERIORES

INVESTIGACIÓN
EN

PROFUNDIDAD

FUENTES DE
INFORMACIÓN

TÉCNICAS DE
INVESTIGACIÓN

26

Etapa 3: Investigación y selección de mercados exteriores.

3.1 ¿Realización interna o externa?

3.1.1 Valore las posibilidades que tiene su empresa para llevar a cabo internamente un
proceso de investigación y selección de mercados exteriores:

Experiencia Internacional

Sector/Producto

Mercados que se van a
investigar (*)

1 TOTAL

, , , .VM,0ÍB&á®N s . „ -

-Alta
- Media
-Baja
-Ninguna

- Ingeniería
- Bienes de equipo
- Materias primas
- Agroalimentario
- Bienes de consumo

- Unión Europea
- Estados Unidos/Canadá
- Latinoamérica
- Países árabes
- Países del Este
- Países asiáticos
- Países africanos

OT$3®$

+ 15
+ 6

- 10

+ 10
+ 7
+ 2
- 6
- 8

+ 15
+ 8
+ 4
- 2
- 6
- 10
- 15

(*) La puntuación máxima en este apartado son 15 puntos

27

Etapa 3: Investigación y selección de mercados

3.1.2 Valore las capacidades de las personas que en su empresa van a llevar a cabo la
investigación de mercados exteriores.

^,/úmAcmMmB, , .

Conocimiento de técnicas de marketing e
investigación de mercados

Conocimiento del idioma inglés

Experiencia profesional en los mercados en
los que se va a realizar la investigación

Motivación para realizar esta
actividad

TOTAL

YALOIADIOK.

-Alto
-Medio
-Bajo
- Ninguno

-Alto
- Medio
-Bajo -
-Ninguno

-Alta
- Media
-Baja
- Ninguna

-Alta
- Media
-Ninguna

JUNTOS i

+ 15
+ 6

- 15

+ 15
+ 8
- 10
- 20

+ 15
+ 6
+ 3
- 15

+ 15
+ 2
- 15

TOTAL 1+2 r • •

28

Etapa 3: Investigación y selección de mercados exteriores

3.1.3 Diagnóstico

> 60

30 -60

< 30

Su empresa está capacitada para realizar internamente la investigación de
mercados exteriores, si bien podría necesitar ayuda externa en aquellos
mercados (p.e. asiáticos) en los que es difícil obtener información. En este
sentido sería aconsejable acudir a una empresa consultora situada en el país
extranjero.

Su empresa podría llevar a cabo parte de la investigación de mercados,
especialmente si se trata de mercados desarrollados en los que existe
abundante información disponible (UE, Estados Unidos), o bien se trata de
un sector/producto muy específico (ciertos bienes de equipo o materias
primas) en el que número potencial de compradores es muy limitado. En
cualquier caso sería aconsejable contar con ayuda externa para completar la
investigación.

Su empresa deberá utilizar los servicios de uña empresa consultora,
preferiblemente establecida en España, y con delegaciones en los países que
se van a investigar.

3.1.4 En el caso de que se lleve a cabo la investigación internamente, ¿Quién va a ser la
persona en su empresa responsable de realizar la investigación de mercados exteriores?

3.1.5 ¿ Qué presupuesto se va a asignar a esta actividad? Si es una cantidad superior a un
millón de pesetas, desglósela por conceptos.

29

Etapa 3: Investigación y selección de mercados exteriores

3.2 Fases de la investigación

3.2.1 Preselección de mercados exteriores

3.2.1.1 En una primera preselección de mercados exteriores, deberá investigar al
menos diez países. Evalúe cada uno de ellos de acuerde a los siguientes
factores que deberá puntuar de +5 (muy favorable) a -5 (muy desfavorable).

, .mms^Mwmmfsm'-;
Proximidad Geográfica

Proximidad Cultural

Tamaño del mercado

Evolución del mercado (3-5 últimos
años)

Perpectivas de crecimiento

Hábitos de compra / consumo

Presencia previa del producto

Experiencia previa (volumen de
exportaciones españolas)

Demanda potencial (volumen de
importaciones)

Accesibilidad de la información

Restricciones y barreras a la
importación

Tipo de cambio de la divisa en
relación a la peseta

Riesgo de impago

Costes (ayudas) de investigar el
mercado en profundidad

TOTAL

1 2

1

3 4 5 6 7 8

. . ..

9 10

.•

30

Etapa 3: Investigación y selección de mercados exteriores

1.

2.

3.

4.

5.

6.

7.

8,

9.

10.

3.2.2 Investigación en profundidad de mercados exteriores

3.2.2.1 De entre los países investigados en la etapa de preselección, elija un máximo
de 5 y un mínimo de tres. Evalúe cada uno de ellos de acuerdo a los siguientes
factores que deberá puntuar de +5 (muy favorable) a -5 (muy desfavorable).

^̂ ^̂ ^̂ B̂
i . ^MctmmmmAWAam .
Crecimiento de la demanda en nuestro sector

Posibilidad de encontrar segementos/nichos de
mercado

Coste de adaptación del producto

Competencia de fabricantes locales

Competencia de productos de importación

Calidad de nuestro producto en relación a la
competencia

Precio de nuestro producto en relación a la
competencia

Existencia de canales de comercialización adecuados

Valoración del Madein Spain

TOTAL

1 2 3

• • -

4

-

5

• •

31

/

Etapa 3: Investigación y selección de mercados exteriores

3.2.2.2. Ofrezca datos cualitativos de los tres mercados que han obtenido mayor
puntuación en el estudio en profundidad.

MERCADO: PUNTOS:

MERCADO: PUNTOS:

32

MERCADO: PUNTOS:

33

Etapa 3: Investigación y selección de mercados exteriores

3.2;2.3 Defina el perfil idóneo del consumidor/cliente final de su producto

34

I Etapa 3: Investigación y selección de mercados exteriores

3.2.3 Selección de mercados objetivo

3.2.3.L Para los países estudiados en profundidad, evalúe las siguientes variables,
desde un máximo de 10 puntos (muy favorable), hasta un mínimo de 1 (muy
poco favorable) con el objetivo de establecer con carácter prioritario las
acciones de marketing internacional en los mercados mas favorables. Pondere
las variables por los coeficientes que se establecen en la tabla

. ,„». ^ f 7ií? ,**T<**™v*^.(v..*<' ,' -¡ ,%wv.i. * •.

Tamaño del mercado

Crecimiento de la demanda del
sector

Ventaja competitiva en
diferenciación

Ventaja competitiva en precio

Socio o colaborador idóneo

Rentabilidad/coste de acceso al
mercado

TOTAL

PONDERACIÓN

10%

20%

25%

10%

20%

15%

100%

1 2 3 4 5

3.2.3.2 Seleccione los tres países que han obtenido mayor puntuación, y dentro de ellos
aquellas regiones o ciudades, de mayor interés para poner en práctica sus
políticas de marketing internacional.

$M§88

1.

2.

3.

- \... mmmmtoésm.' :

i

:

35

Etapa 3: Investigación y selección de mercados exteriores

3.3 Fuentes de información sobre mercados_exteríores

3.3,1 Señale las fuentes de información mas adecuadas para realizar la investigación de
mercados exteriores de su producto/sector, teniendo en cuenta, además, el presupuesto
que ha establecido su empresa para esta actividad.

[...., É T O H ^ M M B ^ ^ .:
i i i i n i i i u i i n i i H n m n ' " n i I I I I i i I I n m n m i i i i m M i f l n i i n * y i i i m m i > m i n m i " m i » m m M M » i m " i m ^ I I I I U I I U W U I M I I I I I i n u ' n n n i M n u ¿ M n m i t i " * u * * m i i n

Servicios de Información del Instituto Español de Comercio Exterior (ICEX)
ESTACOM
OFERES
Censo de Exportadores
SIBILA
CD-EXPORT

Oficinas Comerciales de España en el Exterior (OFCQMES)

Oficinas y Representaciones extranjeras en España

Cámaras de Comercio:
En España
En el extranjero

Asociaciaciones empresariales y de exportadores:

Servicios de Comercio Exterior de Bancos y Cajas de Ahorro

Publicaciones especializadas (revistas, directorios)

Consultoras especializadas

36

Otras fuentes de información

37

Etapa 3: Investigación y selección de mercados exteriores

3.4 Técnicas-de investigación de mercados exteriores

3,4.1 Si su empresa realiza la investigación de mercados de forma interna cual de los
siguientes sistemas de información cualitativa de mercados exteriores le parece mas
adecuado. Valore cada una de las siguientes variables desde un máximo de 10 (muy
favorable) a un mínimo de 1 (muy poco favorable) en relación a la información que
podría obtener con cada uno de los sistemas.

Coste

Plazo

Volumen de
información

Calidad de la
información

TOTAL

38

Etapa 3: Investigación y selección de mercados exteriores

3.4.2 5/ su empresa contrata la investigación de mercados con una consultora especializada
que técnicas y tipos de investigación de mercados exteriores serían los más
aconsejables para su producto.

Encuestas

Entrevistas en profundidad

Entrevistas a expertos (Delphi)

Técnicas de grupo

Test de producto

Investigación de precios

Paneles:
Consumidores
Establecimientos
Audiencias

Estudio de las tendencias del mercado

Estudio de productos competidores

Investigación de envase

Investigación sobre marcas

Lanzamiento de nuevos productos

Estudio de los canales de distribución

Investigación de promoción:
- Investigación de medios
- Investigación del mensaje
- Sistemas de promoción de ventas

3.4.3 Diseñe un cuestionario que le sirva como guía y como soporte de recogida de
información de las entrevistas personales que realice en el proceso de investigación de
mercados exteriores. Incluya preguntas abiertas y cerradas.

39

Etapa 4

FORMAS DE ENTRADA EN MERCADOS EXTERIORES

Etapa 4: Formas de entrada en mercados exteriores

SELECCIÓN DE
FROMAS DE ENTRADA

EXPORTACIÓN
DIRECTA

AGENTE
COMERCIAL DISTRIBUIDOR SUBSIDIARIA.

COMERCIAL
OTRAS FORMAS
DE ENTRADA

IDENTMCACION DE CLIENTES,
SOCIOS E INTERMEDIARIOS

39

Etapa 4: Formas de entrada en mercados exteriores

4.1 Selección de formas de entrada

4.1.1 Valore las siguientes alternativas deformas de entrada en mercados extranjeros, de
acuerdo a las características de su empresaJproducto, los recursos y las estrategias
de su PMI. Otorgue 5 puntos a la alternativa mas favorable, 3 a la segunda mas
favorable, 2 a la tercera y 1 punto a la menos favorable en función de los criterios
generales de selección que se establecen.

Dificultad para encontrar personal de ventas de exportación

Su producto necesita de un stock en el exterior que su empresa
no desea financiar

Quiere reducir en la mayor medida posible los márgenes de
intermediación en el exterior

Su producto necesita de demostraciones a la clientela o de una
sala de exposiciones

Su producto necesita un servicio post-venta

Inicialmente no desea implantarse en los mercados exteriores

Quiere negociar directamente con el cliente final

Quiere desarrollar una politica de marca en los mercados
exteriores

Considera necesario controlar el precio de véñtá"al cliente final

No quiere asumir el riesgo de impago de un gran número de
clientes

TOTAL
- • — !

:ÉErj **G¿

•

" • # ;
:sí;

.

ED: Exportación directa desde España
AC: Agente comercial en el país extranjero
I/D: Importador/distribuidor en el país extranjero
FC: Constitución de una filial comercial en el país extranjero

40

Etapa 4: Formas de entrada en mercados exteriores

4.1.2 Establezca tres criterios de selección de forma de entrada en mercados exteriores,
particularmente importantes para su empresa, que complementen a los del apartado
anterior. Otorgue a estos criterios el doble de puntuación de los criterios generales:
10 puntos a la alternativa mas favorable, 6 puntos a la segunda alternativa mas
favorable, 4 a la tercera y 2 ala menos favorable.

' , , €ÉOBKI0StEOl^OSx t , . ,,

TOTAL

A€, í.fc'

4.1.3 Realice la suma de las valoraciones de los criterios generales y los criterios propios.

\tm&m&mmíJñm *^mmmimkim , J
TOTAL

\S0; i$C í

4.1.4 Elija la forma de entrada mas adecuada para cada uno de los países seleccionados en
el apartado 3.2.3.2

i.

2.

3 - -

, ^0KMA,MBMíÁ12A ,,

41

Etapa 4: Formas de entrada en mercados exteriores

4.2 Exportación directa

4.2.1 Cuáles de las siguientes formas de venta considera mas adecuada para que su empresa
exporte directamente. Ordénelas de mayor a menor grado en cuanto a eficacia y coste.
Añada otras formas de exportación directa en mercados exteriores que pueden ser
útiles para su empresa.

¡ VsBf&A* &IRTCT:A ^

Asistencia a ferias internacionales

Visitas en el país de destino a potenciales
clientes, a través de vendedores propios

Bases de datos de ofertas y demandas
internacionales

Participación en concursos internacionales

Anuncios en prensa especializada

Campañas de maiíing directo

Propuesta de ofertas a través de fax

Participación en programas de tele-compra

Páginas comerciales de Internet

OTRAS FORMAS DE VENTA DIRECTA:

Visita a grandes cadenas o compañías de
trading extranjeras con oficinas de compra
en España

^mzmkj

•

r-i y

« :

42

1 Etapa 4: Formas de entrada en mercados exteriores

4.3 Agentes Comerciales

4.3.1 Señale las principales ventajas y desventajas que tendría para su empresa utilizar los
servicios de un agente comercial en los mercados exteriores. Enumere al menos tres
de cada una de ellas. Clasifíquelas por orden de importancia.

1.

2.

3.

4.

5.

... „. , ,vmnwúmm^
i .

2.

3.

4.

5 . • • • •

!

43

Etapa 4: Formas de entrada en mercados exteriores

4.3.2 Ordene de mayor a menor importancia para su empresa, los siguientes criterios para
seleccionar a un agente comercial internacional. Añada otros criterios que considere
relevantes.

Ú03W&&' DE SELECCIÓN BE A & E M E S

Conocimiento del producto

Gama de productos con los que trabaja

Productos de la competencia que representa

Conocimiento de la clientela

Acceso a los clientes potenciales mas importantes

Organización con la que cuenta: sub-agentes, personal
administrativo, etc.

Implicación en las políticas de marketing internacional

Antigüedad en el negocio

Información sobre la evolución del mercado

Etica empresarial

Remuneración económica

Conocimiento de técnicas del comercio de importación
. . . • • . ¿ J > -. •. A s" í -i í •• * -.

Motivación para representar nuestro producto

Área geográfica que cubre

:

Mao:&bps£

44

Etapa 4: Formas de entrada en. mercados exteriores

4.3.3 ¿ Considera conveniente firmar un contrato con el agente comercial internacional, antes
de que éste inicie las gestión de ventas, o por el contrario, es preferible establecer una
relación contractual, en una segunda fase, una vez que ambas partes se conozcan
mejor, y se hayan sentado las bases de la relación a través de la experiencia
adquirida? Justifique la respuesta..

4.3.4 ¿ Considera adecuado conceder al agente poderes de representación para que cierre
directamente los contratos con los clientes, o es preferible para su empresa negociar
directamente con los clientes extranjeros? Razone la respuesta.

45

Etapa 4: Formas de entrada en mercados exteriores

4.3.5 Establezca un sistema de comisiones para remunerar a su agente comercial
internacional. Defina claramente cada uno de los conceptos. Añada otros conceptos
de interés para su empresa

Remuneración variable

Precio sobre el que se
establece la comisión

Gastos reembolsables

Plazo de liquidación

Moneda y tipo de
cambio de liquidación

OTROS CONCEPTOS

Ventas no cobradas
•

4.3.6 ¿ Considera adecuado establecer algún tipo de exclusividad con su agente comercial
internacional? Justifique la respuesta. En caso afirmativo defina la exclusividad a la
que se refiere.

46

Etapa 4: Formas de entrada en mercados exteriores

4.3,7 ¿Qué tipo de información requeriría de su agente comercial internacional, que fuera
útil para elaborar sus acciones de marketing internacional, así como para valorar y
controlar la gestión llevada a cabo por el agente?

4.3.8 Cree un modelo de documento para que el agente internacional le suministre
información sobre las actividades que está realizando en el mercado exterior, de tal
forma que sea útil para valorar su gestión y para establecer políticas de marketing
internacional.

47

Etapa 4: Formas de entrada en mercados exteriores

4.4 Venta a través de importadores/distribuidores

4.4.1 Señale las principales ventajas y desventajas que tendría para su empresa vender en
el exterior a través de importadores/'distribuidores. Enumere al menos tres de cada una
de ellas. Clasifiquelas por orden de importancia.

I

i

48

Etapa 4: Formas de entrada en mercados exteriores

4.4.2 Ordene de mayor a menor importancia para su empresa, los siguientes criterios para
seleccionar un importador/distribuidor internacional. Añada otros criterios que
considere relevantes.

Conocimiento del producto

Gama de productos con los que trabaja

Productos de la competencia que representa

Conocimiento de la clientela

Capacidad para realizar un servicio post-venta

Organización con la que cuenta: Almacenaje, transportes, etc.

Implicación en las políticas de marketing internacional

Notoriedad en el sector

Información sobre la evolución del mercado

Etica empresarial

Personal técnico cualificado

Conocimiento de técnicas del comercio de importación

. -7 \ ' . * omti&dfamkÁm^súkxam .

N°'G£DEN ;

.49

Etapa 4: Formas de entrada en mercados exteriores

4.4.3 ¿Considera conveniente firmar un contrato con el importador/distribuidor, antes de
comenzar la relación comercial, o por el contrario, es preferible establecer una
relación contractual, en una segunda fase (p.e. en el segundo año), una vez que ambas
partes se conozcan mejor, y se hayan sentado las bases de la relación a través de la
experiencia adquirida? Justifique la respuesta.

4.4.4 Defina los siguientes aspectos que comprende su política de negociación con los
importadores/distribuidores en los mercados exteriores seleccionados

* .-^..R ^.r..f.,j>..sr>. f r , i¿ f t Í t e f t i e t n t •• ÍÍ¿ ^ -H^ST:. ^ñr f •iff-ff-f- t tt*t\ñ\ ** •'- *•>-,.„ ¿(l (,„,itt„ t.ttute _}

EXCLUSIVIDAD

PRECIOS/DESCUENTOS

PRECIOS CLIENTE
FINAL

PRESTACIÓN OTROS
SERVICIOS

MARCAS COMERCIALES

GASTOS DE PROMOCIÓN

• - .

1 !

50

Etapa 4: Formas de entrada en mercados exteriores

4.5 Filial comercial

4.5,1 Señale las principales ventajas y desventajas que tendría para su empresa establecer
unajflial comercial en mercados exteriores. Enumere al menos tres de cada una de
ellas. Clasijíquelas por orden de importancia.

¡'•W, ., *, „

1.

2.

3.

4,

5.

1 -, -.
:

1.

2.

3.

4.

5.

,; $$®$$$$&¿$Sk

4.5.2 En caso de constituir una filial en el exterior, ¿en que país/ciudad extranjera la
situaría? Estime los costes de instalación y funcionamiento para el primer año.

51

Etapa 4: Formas de entrada en mercados exteriores

l"*1 • ' • ^ • • M ^ A ™ , J f t , / „ H . f t 7 , . , . f w . / . f f . . « i . > . . f . . f t . w < * f f | f | f | f | , f . ^ , / ^ > . f f : H : # ; " A . . . A . f . ^ . . > . . » J . l l h . J , ^ r t A . J J ¿ ^ . Í J ^ J . J . . J V •^-••> J-d- .r. ..r,,- j-f.. • <

Constitución (capital + gastos)

Acondicionamiento del local

Mobiliario

Fótocopiadora, fax, telefono

Imprenta

Fianza alquiler

Selección de personal

SUBTOTAL

Otros gastos

Salarios:
Gerente
Personal comercial '
Personal administrativo

Alquiler

Comunicaciones

Consumos diversos

Otros gastos

SUBTOTAL

TOTAL ANUAL 1° AÑO

, . , .D'ívíí&

; ¿áí*-:--'-

52

Etapa 4: Formas de entrada en mercados exteriores

4.6 Otras formas de entrada en mercados exteriores

4.6.1 ¿ Cuáles de las siguientes formas de entrada en mercados exteriores podría utilizar su
empresa, además de las mencionadas en los apartados anteriores?

Representantes asalariados en el país extranjero

Oficinas de compra de grandes almacenes y centrales de compra en
España

Compañías de trading españolas

Compañías de trading extranjeras

Acuerdos de piggyback con fabricantes-exportadores españolas

Acuerdos de piggyback con fabricantes extranjeros

Franquicias

Establecimiento de joint-ventures

Consorcios de exportación

Asociaciones Europeas de Interés Económico

Subcontratación de la producción en el exterior

Concesión de una licencia de fabricación

Contrato de asistencia técnica
•

4.6.2 Desarrolle brevemente la estrategia que seguiría su empresa en cada una de las formas
de entrada que ha elegido en el apartado anterior

I

53

Etapa 4: Formas de entrada en mercados exteriores

4.7 ¿Cuáles de los siguientes organismos y fuentes de información, serían los mas útiles
para su empresa de cara a identificar potenciales clientes, agentes, distribuidores o
socios en mercados exteriores?

Instituto Español de Comercio Exterior (ICEX)

Oficinas Comerciales de España en el Exterior (OFCOMES)

Oficinas y Representaciones extranjeras en España

Cámaras de Comercio:
En España
En el extranjero

Organismos autonómicos de comercio exterior:

Asociaciaciones empresariales y de exportadores:

Servicios de Comercio Exterior de Bancos y Cajas de Ahorro

Publicaciones especializadas (revistas, directorios)

Consultoras especializadas

Otras fuentes de información

54

Etapa 5

MARKETING MIX INTERNACIONAL: EL PRODUCTO

Etapa 5: Marketing-mix internacional. El producto.

ESTANDARIZACIÓN
VERSUS

ADAPTACIÓN

ATRIBUTOS DEL PRODUCTO

INTRÍNSECOS:

• Composición
física/química

• Calidad
• Diseño

EXTERNOS:

• Envase
• Embalaje
• Etiqueta

INTANGIBLES:

• Marca
• Made-in
• Servicio

56

Etapa 5: Marketing-mix internacional. El producto.

5.1 Introducción

5.1.1 ¿ Qué atributos/componentes de sus productos considera más importantes para el
éxito internacional de si4 empresa?

5.1.2. Citar las tres ventajas que, por orden de importancia, obtendría su empresa
adaptando/estandarizando sus productos para la venta en mercados exteriores

Ventajas por adaptación

1.

2.

3.

Ventajas por estandarización

1.

2.

3,

57

Etapa 5: Marketing-mix internacional. El producto.

5,1.3. Valorar de JO (máximo) a 1 (mínimo) las ventajas competitivas de los atributos de
producto respecto a los de la competencia internacional y viceversa

Calidad

Certificaciones

Diseño

Marca

Envases

Embalajes

Etiquetas

Tamaños

Servicio al cliente

Garantía

Made-in

•Patentes

Devoluciones

Utilidad

Durabilidad

I

58

Etapa 5: Marketing-mix internacional. El producto.

5.1.4. Valorar de JO (máximo) a 1 (mínimo) la importancia de los atributos para el tipo de
productos indicados.

Calidad

Certificaciones

Diseño

Marca

Envases

Embalajes

Etiquetas

Tamaño

Servicio al cliente

Garantía

Made-in

Patentes

Devoluciones

Utilidad

Durabilidad

&¡t$!ésx ' f&$m

59

Etapa 5: Marketing-mix internacional. El producto.

5.1.5 Indicar si la presencia de las características de mercado señaladas serían elevadas
(E) o bajas (B) para motivar unas políticas de producto globales (estandarizadas) o
multidomésticas (adaptadas).

Posicionamiento de la marca

Fortaleza de la competencia

Homogeneidad en los gustos de los
clientes

Crecimiento de pequeños segmentos
de mercado

TOXICA :

5.2 Atributos intrínsecos

5.2.1 Citar los atributos intrínsecos que diferencian a sus productos de los de la
competencia internacional.

60

Etapa 5: Marketing-mix internacional: El producto.

5.2,2 ¿Qué beneficios aporta a la venta en mercados exteriores la certificación de
productos o procesos?

5.2.3 Marcar (con una X) en el cuadro siguiente los procesos que se certifican con las
distintas normativas ISO-9000.

NORMAS

' l$O£0ÜÍ

'3S0£&&

! Ittt í l \ ' t

<

61

Etapa 5: Marketing-mix internacional. El producto.

5.3 Atributos Externos

5.3.1 Indicar los factores y las características que se han de considerar para la
elaboración de envases y embalajes de sus productos destinados a mercados
exteriores

: , T$m¿$L&m$

5.3 Indicar que información se incluye en el etiquetado de sus productos.

62

Etapa 5: Marketing-mix internacional. El producto.

5.3.3 Diseñe el logotipo para su empresa

^fffijgjfQ P fe lÁ^MRi^At

63

Etapa 5: Marketing-mix internacional. El producto.

5 4 Atributos intangibles

5.4.1 Indicar en los recuadros en blanco la percepción por parte de los consumidores en
cuanto a calidad y prestaciones del producto según las combinaciones de precios y
made-in (imagen del país de origen) expuestas.

PRECIOS ALTOS

PRECIOS BAJOS

MADE-INlXEGKnVO MADE-IN*POSmVO

5.4.2 Valore de 8 (máximo) a 1 (mínimo) la importancia de los factores citados en la tabla
a la hora de seleccionar una marca internacional para sus productos.

, v H^CvTOsSS

Fácil de pronunciar en otras lenguas

Identificable con el país de origen

Aplicable a todos los productos de la misma línea

Sin significados negativos

Válida para todos todos los mercados

Fácilmente identificable a nivel internacional

Adaptada a las exigencias de los mercados

Fácil de recordar

V¿&iOR£OÓ$ •

64

Etapa 5: Marketing-mix internacional. El producto.

5.4.3 Los servicios prevenía y postventa ofrecidos en mercados exteriores ¿deben ser los
mismos que los prestados en el mercado doméstico? ¿por qué?

5.4.4 Explicar en que situaciones debería ofrecerse la misma garantía de productos en el
mercado doméstico y en los mercados exteriores.

65

Etapa 5: Marketing-mbc internacional El producto.

5.4.5 Marcar con una X con qué tipo de marcas (global, local o blanca) se obtienen las
ventajas señaladas

Economías de escala

Adaptación a las
características de los
mercados

Ocultación del made-in

Fácil identificación por parte
de viajeros internacionales

Posibilidad de insertar
campañas publicitarias en
medios internacionales

Menores costes de promoción
y posicionamiento de marcas

Mayor aceptación por parte
de consumidores
"nacionalistas"

Menores costes de creación
demarcas

Acceso rápido al mercado

MARGA. MA&CÁ j

optada); í

mmcA

66

Etapa 6

MARKETING MIX INTERNACIONAL: EL PRECIO

/

Etapa 6: Marketing-Mix Internacional. El precio

DETERMINANTES POLÍTICA DE PRECIOS
INTERNACIONALES

CONDICIONANTES

ESTRATEGIA DE PRECIO
INTERNACIONAL

INCOTERMS

MEDIOS DE PAGO

CÁLCULO DE PRECIOS
INTERNACIONALES

DIVISAS

SISTEMA DE COBER­
TURA DE RIESGOS

PRESENTACIÓN DE
OFERTAS

INTERNACIONALES

68

Etapa 6: Marketmg-míx internacional. El precio.

6.1 Fijación de precios internacionales

6.1.1 ¿ Cual de las tres formas básicas para determinar los precios internacionales de sus
productos considera mas adecuada para su empresa?

COSTES

DEMANDA

COMPETENCIA

Precio de coste 4- margen = precio de venta en el
mercado exterior

Precio psicológico de compra en el mercado exterior -
precio de coste = precio de venta en el mercado exterior

Decisión de ser mas caros, menos caros o igual de caros
en relación a los precios de la competencia

6.1.2 Señale las principales razones que justifican para su empresa, la alternativa elegida
en el apartado anterior. Ordénelas por orden de importancia.

1.

2.

3.

4.

5.

69

/

Etapa 6: Marketing-Mix Internacional. El precio

6.1.3 Defina los principales criterios de la alternativa elegida:

6.1.4 ¿ Cuáles de los siguientes condicionantes de las política de precios internacionales
tendría que tener en cuenta su empresa? Clasifiquelos por orden de importancia

Los objetivos de ventas y beneficios del plan de marketing internacional

El resto de componentes del marleting-mix: producto, distribución y
promoción

Barreras legales (araceles, etc.) a los productos extranjeros

Legislación sobre precios en países extranjeros

Dumping

La evolución de los tipos de cambio

El ciclo de vida del producto

el made in Spain

Otros condicionantes:

70

Etapa 6: Marketing-Mix Internacional, El precio

6,1.5 Explique cómo afectaría a su política de precios internacionales cada unos de los
condicionantes señalados en el apartado anterior..

71

Etapa 6: Marketing-Mix Internacional. El precio

6.2 Estrategias de precios internacionales

6.2.1 ¿ Cual de las siguientes estrategias de precios internacionales considera mas adecuada
para que su empresa se introduzca en mercados internacionales?

PRECIO DE
PENETRACIÓN

DESCREMADO

DIFERENCIACIÓN
DEPRECIOS

Fijar precios bajos para conseguir lo antes posible un
alto volumen de ventas y rentabilizar los gastos de
comercialización exterior

Introducir el producto a un precio elevado, junto con
una importante inversión en promoción, para captar
"la crema" del mercado, e ir bajando el precio
paulatinamente y, de esta forma, captar nuevos
segmentos de mercado mas sensibles al precio.

Aplicar un precio distinto según la capacidad
económica, el canal de comercialización, sensibilidad
al precio, etc., de los diferentes segmentos del
mercado

6.2.2 En su opinión, el margen de los productos vendidos en el exterior debe ser más alto,
mas bajo o igual, al de los productos vendidos en el mercado doméstico. Justifique la
respuesta.

72

Etapa 6: Marketing-Mix Internacional. El precio

6.3 Cálenlo de precios internacionales

6.3.1 Clasifique por orden de importancia de acuerdo al porcentaje que representa sobre el
p.v.p. en el mercado exterior, cada uno de los siguientes componentes del precio
internacional de su producto..

L, < _.. OM^ «J
COSTES DE PRODUCCIÓN

COSTES DE ADAPTACIÓN DEL PRODUCTO A MERCADOS
EXTERIORES

GASTOS GENERALES

COSTES DE TRANSPORTE Y SEGURO

ARANCELES, LICENCIAS DE IMPORTACIÓN

COSTES DE PROMOCIÓN Y PUBLICIDAD (investigación de
mercados, asistenecia a ferias, material promocional, etc.)

COSTES FINANCIEROS (comisiones bancarias, cobertura de riesgo de
tipo de cambio, cobertura de riesgo de impago, etc.)

COMISIÓN AGENTE / REPRESENTANTE

MARGEN IMPORTADOR / DISTRIBUIDOR

MARGEN DETALLISTA

\ Ñ* Ü&DEN \

(6.3.2 ¿ Cual de los siguientes Incoterms considera mas adecuados para ofertar sus productos
en mercados exteriores?

L.EXW * .FAS-] m&; FOB, <2E£t„ > OEQP. J ^ A Í Í X X * . y . BBS ; ' B E & -D3>tl

73

Etapa 6: Marketing-Mix Internacional, El precio

6.3.3 Señale las tres principales razones para cotizar en el incoterm seleccionado en el
apartado anterior:

1,

2,

3.

6.3.4 De acuerdo al incoterm elegido, ¿cuáles de los siguientes componentes del precio,
tendría que incluir en su oferta de precios para mercados exteriores?

COSTES DE PRODUCCIÓN

COSTES DE ADAPTACIÓN DEL PRODUCTO A MERCADOS
EXTERIORES

GASTOS GENERALES

COSTES DE TRANSPORTE Y SEGURO

ARANCELES, LICENCIAS DE IMPORTACIÓN

COSTES DE PROMOCIÓN Y PUBLICIDAD (investigación de
mercados, asistenccia a ferias, material promocional, etc.)

COSTES FINANCIEROS (comisiones bancarias, cobertura de riesgo
de tipo de cambio, cobertura de riesgo de impago, etc.)

COMISIÓN AGENTE / REPRESENTANTE

MARGEN IMPORTADOR / DISTRIBUIDOR

MARGEN DETALLISTA

JNC0Í¿ÉM \

74

Etapa 6: Marketing-Mix Internacional. El precio

6.3.5 Realice su propio escalado de precios de exportación

PRODUCTO

6.3.6 Compare el p. v.p de su producto en mercados exteriores con los de la competencia

Precio máximo de mercado

Precio inínimo de mercado

Precio medio de mercado

Precio venta al público 1

75

Etapa 6: Marketing-Mix Internacional, El precio

6.3.7 ¿Considera mas adecuado jijar los precios internacionales de sus productos en pesetas
o en divisas? Razone su respuesta.

6.3.8 ¿Cuáles de los siguientes medios de cobroypago, considera mas conveniente para sus
operaciones internacionales?

Efectivo

Cheque personal

Cheque bancario

Transferencia bancada

Remesa simple

Remesa documentaría

Crédito documentarlo

Apertura de cuenta bancaria en el país del comprador extranjero

Acuerdos de compensación

OTROS

76

Etapa 6: Marketing-Mix Internacional. El precio

6.3,9 Señale las tres principales ventajas del medio de pago elegido'

1,

2.

6.3,10 ¿Cuáles de los siguientes sistemas de información y cobertura de riesgos
internacionales considera mas útil para su empresa?

INFORMACIÓN COMERCIAL DE
CLIENTES EXTRANJEROS

SEGURO DE CRÉDITO INTERNACIONAL

FACTORING DE EXPORTACIÓN

Dun & Bradstreet, Informa,
Iberinform, etc.

CESCE, Crédito y Caución,
Mapfre Internacional, etc.

Hispafactor, Santander de
Factoring, etc.

6.3.11 Explique como funcionaría el sistema de cobertura de riesgos elegido:

11

Etapa 6: Marketing-Mix Internacional. El precio

6.4 Presentación de la oferta

6.4.1 Señale, de entre los siguientes, aquellos elementos y especificaciones que deben figurar
necesariamente en sus ofertas internacionales.

1 ^ M B t o S jDE VA'émmÁ '

PRODUCTO/SERVICIO

PRECIO

CONDICIONES DE ENTREGA

CONDICIONES DE PAGO

OTRAS CONDICIONES DE LA
OFERTA

- mMcwmM^MM ,.,..;
- Tipo y calidad
- Características
- Peso, volumen, dimensiones
- Envase/Embalaje
- Servicio postventa

- Precio unitario y precio total
- Condiciones de entrega
- Moneda de pago
- Cláusula de variación de precios

- Indicación de la fecha posible de
entrega
- Indicación de la duración del
transporte
- Posibilidad de entregas parciales
- Continuidad en el suministro
- Incoterm CCI (1990) de referencia
- Fecha y lugar de entrega

- Fecha y lugar de pago
- Medio de pago
- Garantías adicionales

- Límite en la duración de la oferta
- Oferta sin compromiso
- Condiciones generales de venta
- Resolución en casos de conflicto
- Cláusula de arbitraje

78

Etapa 6: Markeüng-Mix Internacional. El precio

6.4.2 Señale los documentos que señarán de soporte a su oferta internacional en función de
las características de su producto y del cliente al que va dirigido.

, , i^€mtB&#&MMM<> , >
Dossier de presentación general de la empresa

Dossier técnico con las características del producto, modo de
funcionamiento, planos, etc.

Documentos publicitarios

Muestras

Oferta económica con distintas alternativas en función del
volumen del pedido, condiciones de pago, lugar de entrega, etc.

Tarifa de precios

Factura pro-forma

A ;

.

• i :

u
A: Primer contacto con el comprador
B: Se ha negociado un contrato con el comprador
C: Se han realizado numerosas operaciones con el comprador

79

Etapa 7

MARKETING-MIX INTERNACIONAL: LA DISTRIBUCIÓN

ETAPA 7: Marketing-mix internacional. La distribución.

DISTRIBUCIÓN COMERCIAL

CANAL DE
DISTRIBUCIÓN
LARGO

CANAL DE
DISTRIBUCIÓN
CORTO

CANAL DE
DISTRIBUCIÓN
DIRECTO

DISTRIBUCIÓN FÍSICA

GESTIÓN
PEDIDO

SELECCIÓN
TRANSPORTE

SELECCIÓN
EMBALAJE

DOCUMEN­
TACIÓN

ALMACE­
NAMIENTO

81

Etapa 7: Marketing-mix internacional. La distribución.

7.1 Distribución Comercial

7.1.1 Señalar qué factores deberían analizarse sobre la distribución comercial a la hora de
considerar la comercialización de sus productos en mercados exteriores

7.1.2 Exponer las ventajas que supone la utilización de canales de distribución largos, cortos
o directos en mercados exteriores

UUUUálUUMMUiáUUMUilM

82

ETAPA 7: Marketing-mix internacional. La distribución.

7.1.3 Indicar sobre cada uno de los gráficos siguientes (que representan distintas longitudes
de la distribución comercial), el porcentaje que su empresa utiliza de cada tipo de
distribución y para el total de mercados exteriores.

EMPRESA Cliente final

EMPRESA Cliente final

EMPRESA Cliente final

EMPRESA Cliente final

7.1.4 Para sus productos, que tipo de distribución comercial internacional es más adecuada
¿intensiva o exclusiva? ¿por qué?

83

Etapa 7: Marketing-mix internacional. La distribución.

7.1.5 Seleccionar cual seria el canal de distribución más adecuado con él que trabajar si en
su empresa o en su entorno se dieran las circunstancias mencionadas en el siguiente
cuadro

?

Infraestructura logística pobre

Distribución comercial atomizada en
el mercado de destino

Distribución comercial poco
acostumbrada a tratar con
proveedores extranjeros

Pocos clientes pero muy localizados

Introducción en un nuevo mercado,
poco conocido

Concentración de la distribución
comercial en el mercado de destino

Necesidad de conocimiento directo
de las necesidades de los clientes

Búsqueda de eliminación de
margenes comerciales incorporados
por intermediarios

CANAL C0&TOY

84

Etapa 7: Marketíng-mix internacional. La distribución.

7.1.6 Indicar el grado de control (allo=A, medio=M, bajo=B) que, sobre la distribución
comercial, puede obtenerse al utilizar las distintas formas de entrada en mercados
exteriores indicadas.

J _ #0 |^S^B^BMlWA

Distribuidores o agentes comerciales

Licencia de fabricación

Venta directa por catálogo

Joint-venture

Subsidiaria comercial

Piggyback

Franquicia

7.1.7 Explicar los beneficios o los inconvenientes que para los colectivos señalados, ha
producido la concentración de la distribución comercial en los mercados del mundo
desarrollado

. / . tt t. f /tfi J *r r i i Í / :

&R0VEBÜ8KBS

1

85

Etapa 7: Marketing-mix internacional. La distribución.

7.1.8 Indicar la importancia, que para los tipos de comercio minorista señalados, tienen los
factores señalados. (Indicar si es alto=A, medio=M o bajo=B).

•ty&MMffi&Eti^]

Importancia de la
marca

Rotación de los
productos

Importancia del
servicio

Variedad de productos

Margen comercial

Calidad de los
productos

Precios

Rol del display y la
decoración en punto
de venta

Tamaño de los
pedidos

-£Stm>3«$

86

Etapa 7: Marketing-mix internacional. La distribución.

7.1.9 Para los producios indicados en la siguiente tabla ¿qué tipo de distribución minorista
sería más indicado utilizar para su comercialización en los mercados de la Unión
Europea?

Cepillos de dientes

Prendas de confección
de bajo precio

Ordenadores y
periféricos de empresa

Alimentos gourmet

Bicicletas

Automóviles

Casas prefabricadas de
madera

Muebles de diseño

Alimentos de marcas
blancas

ataríais - Caáettmí «tKSunadsáas, Ticaáas Vcsaíajpoí-

87

Etapa 7: Marketing-mix internacional. La distribución.

7.2 Distribución Física: La logística internacional

7.2.1 Indicar los conceptos de coste relativos a la distribución comercial, por un lado, y
logísticos, por otro, que incorpora un producto destinado a la exportación.

%wmmw!$m mMmmm*

•

<m®ímtk

•

i?»

7.2.2 Indicar las actividades que su empresa realiza en la gestión de un pedido recibido del
extranjero:

88

Etapa 7: Marketing-mix internacional. La distribución.

7.2.3 Indicar en el cuadro (rellenando cada recuadro con la letra correspondiente) la
secuencia lógica de las distintas actividades logísticas que requiere la exportación de
sus productos

a. Ensam baje final por parte del cliente extranjero
b. Despacho de aduanas en el mercado de destino
c. Transporte principal
d Emisión de factura
e. Preparación del embalaje
f. Preparación de documentación de transporte
h. Pago de aranceles
i. Pago de IVA

j . Transporte al almacén del cliente
k. Depósito de la mercancía en el almacén del transportista para su envío

7.2.4 Señalar que factores consideraría para seleccionar la vía de transporte (marítima,
aérea, ferrocarril o carretera) para el envío de mercancías a mercados exteriores

Valor de la carga

Tipo de producto

Servicio postventa

Punto de salida y destino

Peso y dimensión

Plazo de entrega

Coste del transporte

Canales de distribución utilizados

89

Etapa 7: Markettng-mix internacional. La distribución.

7.2.5 Indicar la documeníación que genera una operación de exportación.

-.r ¿i„.¿„„;«w,;iiit,iiu :„ ' f-* j j . V . r J . .

• • / • • « . . . « • A r , . r . r r**e*....ftrc.Mj*.V. MetA.f.t **r*..r*. IÍK.JAA* r. >.. ir. ..*w.iv>. . / . . .¿.

I>ácw»eMíia0i£ ^míaistrítfíVít
..j-A^^.^rf.^.d ~- • * • " - " . . r r • • — ^ . i

90

Etapa 8

MARKETING-MIX INTERNACIONAL: LA PROMOCIÓN

Etapa 8: Marketing-mix internacional: la promoción

SELECCIÓN DE OBJETIVOS

Objetivos promocionales
Mercados
Segmentos de mercado

SELECCIÓN DE TÉCNICAS DE PROMOCIÓN

Venta personal
• Promoción de ventas
• Publicidad
• Relaciones públicas

ASIGNACIÓN DE PRESUPUESTOS

CONTROL, ANÁLISIS Y EVALUACIÓN

92

Etapa 8: Marketing-mix internacional: la promoción

8.1 Selección de objetivos

8.1.1 Indicar cuales son los objetivos del plan de promoción internacional de su empresa.

Objetivos de promoción

Mercados

Público objetivo/segmentos de mercado

:ÓBJBf|¥0^ j _ •

93

Etapa 8: Marketing-mix internacional: la promoción

8.1.2 Ordenar las siguientes fases de un plan de promoción internacional para el lanzamiento
de un nuevo producto según una secuencia lógica

a. Selección de los medios/soportes
b. Lanzamiento de la campaña de promoción
c. Selección de los objetivos promocionales
d. Evaluación de resultados
e. Selección del tipo de promoción
f. Contratación de servicios de apoyo a la promoción externos
g. Asignación del presupuesto
h. Selección de mercados
i. Selección de segmentos de mercado/público objetivo

zn
8.1.3 Señalar que ventajas ofrece al exportador la colaboración en los gastos y política de

promoción con sus distribuidores en mercados exteriores:

/

94

Etapa 8: Marketing-mix internacional: la promoción

8.1.4 Señalar entre los factores expuestos en la tabla, aquellos que se han de analizar antes
de poner en marcha el plan de promoción internacional;

; • F&CF0KE& .

Entorno internacional

Política internacional de producto

Política internacional de precio

Política internacional de distribución

Mercados objetivos

Segmentos de mercado

Presupuesto disponible

&m&

••

8.1.5 Ordenar según su importancia los factores que deberían analizarse antes del diseño de
una campaña de promoción internacional

mciBps^ v - :

Imagen del país de origen (made-in)

Idioma/texto/traducciones

Aspectos socio-culturales de los mercados

Situación política de los mercados

Grado de desarrollo económico de los mercados
. 1

Actividades promocionales de la competencia

Disponibilidad y penetración de los medios

tóv^kts#Gtea€í& !

95

Etapa 8: Marketing-mix internacional: la promoción

8.2 Técnicas de promoción

8.2.1 Señalar cuál de las siguientes técnicas de promoción utiliza su empresa en mercados
exteriores y cual es el porcentaje de gaslo sobre la inversión total por este concepto.

:iác^OASBEmoMeíOiéK; * ' -

Elaboración de documentación
promocional

Promoción en punto de venta

Marketing directo

Visitas comerciales

Participación en ferias

Participación en seminarios

Publicidad

Venta personal

Relaciones públicas

Otras

xmmmxi'

•

96

Etapa 8: Marketing-mix internacional: la promoción

8.2.2 Señalar cuál de las técnicas de promoción internacional indicadas en la tabla pueden
ser objeto de subvención y qué instituciones u organismos españoles las conceden.

!líFOÓEfROM&Cí0ls{ *

Elaboración de catálogos, folletos, fichas
de producto

Elaboración de videos promocionales

Motivación de vendedores

Publicidad en medios

Patrocinio y mecenazgo

Participación en ferias internacionales

Misiones comerciales al extranjero

Misiones inversas de compradores
extranjeros

Participación en seminarios

Venta por catálogo

,S0FVIHeXÓN ' wsmmm

97

/

Etapa 8: Marketing-mix internacional: la promoción

8.2.3 Para seleccionar vendedores destinados a trabajar en mercados exteriores ¿cual seria
el perfil más indicado?. Valorar por orden de importancia las cualidades indicadas en
la tabla siguiente.

£AMO»ÍS«AS
Vocación

Aptitud

Experiencia internacional

Conocimiento de mercados exteriores

Conocimiento de idiomas

Actitud

Empatia

"f: mam"' '

8.2.4 Si su empresa dispone de establecimientos comerciales en mercados exteriores, indique
si las siguientes actividades de organización de ventas se realiza de una forma
centralizada (desde la sede matriz) o descentralizada (desde cada establecimiento).

Selección de vendedores

Formación

Motivación

Control

Asignación de funciones

- ,, ^ ^

98

Etapa 8: Marketing-mix internacional: la promoción

8.2.5 Explicar cómo comidera su empresa el contenido de cada uno de los aspectos expuestos
que se han de considerar a la hora de elaborar la documentación promocional destinada
a mercados exteriores

Realización objetiva

Coherencia

Mercados objetivos

Idioma/Texto/Traducciones

Atractivo y tipografía

Destinatarios

. -

99

Etapa 8: Marketing-mix internacional: la promoción

8.2.6 Ordenar en forma de secuencia lógica las distintas actividades expuestas que requiere
la organización de ¡a participación en una feria en el exterior,

a. Cumplimentar la documentación administrativa y de transporte necesaria para
la exportación temporal de mercancías

b. Preparación o elaboración del material promocional
c. Reserva de espacio
d. Mailing y promoción sobre nuestra participación en la feria
e. Expedición de mercancías
f. Contratación del diseño y montaje del stand
g. Expedición de mercancías a exponer
h. Evaluación y seguimiento
i. Celebración de la feria

Fase

8.2.7 Indicar si es verdadero (V) o falso (F): La participación en ferias en el extranjero es
adecuada para.....

Dar a conocer los productos/servicios

Proceder a la venta directa de los pedidos recibidos del
mercado con anterioridad

Contactar con posibles distribuidores

Sustituir la labor de los vendedores en un mercado
determinado

Conocer la competencia

Contactar con compradores potenciales

. . . .

f

100

Etapa 8: Marketing-mix internacional: la promoción

8.2.8 Indique, rellenando la siguiente tabla, los resultados que se desprenden de la utilización
de distintos soportes en campañas de marketing directo dirigidas hacia mercados
exteriores.

Utilización (si/no)

Rapidez envío (alta,
media, baja)

Coste por impacto
(alto, medio, bajo)

Rapidez respuesta (alta,
media, baja)

Volumen de respuesta
(alto, medio, bajo)

Capacidad de alcance
de clientes (alta, media,
baja)

&&F0RTE '

Correo Teléfono Fax Correo
electrónico

Internet

•

8.2.9 Si su empresa preparara el lanzamiento de una campaña de publicidad en varios,
mercados simultáneamente ¿qué factores tendría en cuenta en la selección de la agencia
de publicidad encargada del diseño y contratación de medios de la campaña?

8.2.10 Indicar la importancia que a la hora de considerar las políticas de relaciones públicas,
tienen los colectivos expuestos en los mercados o áreas geográficas en los que actúa su
empresa.

101

Etapa 8: Marketing-mix internacional: la promoción

Administraciones públicas

Empresas del sector

Trabajadores propios

Clientes actuales

Clientes potenciales

Prensa

Prescríptores de opinión

Grupos de presión

Entidades financieras

Universidades/educación

Meraaxia/j&f ea í

v

- Me'rc$dVÍÍ3r&i2¡ M&$o$f)ffa&& <

8.3.3 Asignación de presupuestos

8.3.1 ¿ Cuál sería la asignación de presupuestos para el plan de promoción internacional más
adecuado para su empresa?

Porcentaje sobre las ventas en cada mercado

Comparación con presupuestos de la competencia

Asignación por similitud de mercados

Asignación por objetivos

• - • -

!

102

Etapa 9

ORGANIZACIÓN

Etapa 9: Organización

TIPO DE ORGANIZACIÓN
INTERNACIONAL

FUNCIONES ORGANIGRAMA CONFLICTOS

RECURSOS HUMANOS
INTERNACIONALES

PERFILES
PROFESIONALES

SELECCIÓN Y
CONTRATACIÓN

FORMACIÓN

104

Etapa 9: Organización

9-1 Tipo de Organización Internacional

9.1.1 ¿Cuál de los siguientes tipos de organización de las actividades internacionales,
considera mas adecuada para su empresa?

Ausencia de una estructura interna especializada:

La actividad internacional depende del Director-Gerente
La actividad internacional depende del Director-Comercial
La actividad internacional depende de otro directivo:

Departamento de Comercio Exterior:

Dependencia funcional del Director Gerente
Dependencia funcional del Director Comercial
Dependencia funcional de otro directivo:

Dirección de Exportación con el mismo rango que el resto de direcciones de
la empresa:

Organización de ventas por áreas geográficas
Organización de ventas por productos

División Internacional • • - • •

Organización por funciones
Organización por áreas geográfica
Organización por productos
Organización matricial

Otras formas de organización:

/

105

Etapa 9: Organización

9.1.2 Señale las principales ventajas e inconvenientes que tendría para su empresa la
elección que ha realizado en el apartado anterior.

Ventajas:

Inconvenientes:

106

Etapa 9: Organización

9.2 Organigrama de la actividad ínter nacional

9.2.1 Sitúe la actividad internacional en el organigrama de la empresa. Incluya los puestos
directamente relacionados con el exterior.

107

Etapa 9: Organización

9.3 Funciones

9.3.1 Clasifique las siguientes junciones y responsabilidaes de la actividad internacional de
la empresa según correspondan al Director-Gerente(D), Departamento de Marketing
(M), Departamento de Ventas (V) o Departamento de Administración (A). En el caso
de que en una junción pudieran participar dos departamentos indique ambos, en orden
jerárquico. Si juera aconsejable contratar Servicios Externos a la empresa marque con
(E) en la columna de la derecha.

- Documentación de transportes internacionales y aduanas

- Selección y contratación de personal ejecutivo

- Elaboración de documentación promocional internacional

- Constitución de filiales en el exterior

- Prestación del servicio post-venta

- Control y evaluación de resultados

- Prospección de mercados: visitas a clientes potenciales

- Asistencia a ferias internacionales como expositor

- Elaboración del presupuesto de la División Internacional

- Gestión de cobro de las ventas realizadas en el exterior

- Contratación de seguros internacionales

- Adaptación y desarrollo de nuevos productos

- Contratos de licencia de fabricación

- Selección de medios publicitarios

- Registro de marcas en el exterior

- Informes a la Dirección General de la empresa

- Información sobre normativa legal que afecte a la exportaciones

- Selección de distribuidores en el exterior

- Participación en misiones comerciales

•

>

108

Etapa 9: Organización

9.3.2 Describa las funciones de cada uno de los puestos relacionados con la actividad
internacional de su empresa, de acuerdo al organigrama del apartado 9.2.1 .

PUESTO:

FUNCIONES:

PUESTO:

FUNCIONES:

109

Etapa 9: Organización

PUESTO:

FUNCIONES:;

PUESTO:

FUNCIONES:

PUESTO:

FUNCIONES:

110

Etapa 9: Organización

9.4 Conflictos organizativos

9.4.1 Señale los principales conflictos que podrían producirse en las relaciones entre el
departamento internacional y el resto de departamentos de su empresa*

PRODUCCIÓN

VENTAS/MARKETING
MERCADO DOMESTICO

FINANZAS

RECURSOS HUMANOS

AREABB'CONmlCTÓ si

- N° de productos
- Componentes de los productos
- Calidad de los materiales de fabricación
- Lanzamiento de nuevos productos
- Adaptación de productos a mercados exteriores
- Control de calidad
- Normalización, certificación, homologación
- Disponibilidad de Stocks
Otros:

- Establecimiento de objetivos
- Presupuesto de promoción/publicidad
- Prioridad temporal en el suministro
- Prioridad de calidad de producto en el sumistro
- Material promocional
Otros:

- Medios de cobro y pago internacional
- Condiciones de pago clientes en el exterior
- Ofertas con precios en divisas
- Límites de riesgo-cliente
- Límites de riesgo-país
- Sistemas de cobertura de riesgos comerciales
Otros:

- Contratación de personal
- Selección de personal
- Formación de personal
Otros:

••

111

Etapa 9: Organización

9.5 Recursos Humanos

9.5.1 Defina el perfil profesional de cada uno de los puestos relacionados directamente con
la actividad internacional de su empresa descritos en el apartado 9.3.2

PUESTO

EDAD

FORMACIÓN

IDIOMAS

EXPERIENCIA
PROFESIONAL

CUALIDADES
PERSONALES

PUESTO

EDAD

FORMACIÓN

IDIOMAS

EXPERIENCIA
PROFESIONAL

CUALIDADES
PERSONALES

1

.

i

112

Etapa 9: Organización

PUESTO

EDAD

FORMACIÓN

IDIOMAS

EXPERIENCIA
PROFESIONAL

CUALIDADES
PERSONALES

PUESTO

EDAD

FORMACIÓN

IDIOMAS

EXPERIENCIA
PROFESIONAL

CUALIDADES
PERSONALES

PUESTO

EDAD

FORMACIÓN

IDIOMAS

EXPERIENCIA
PROFESIONAL

113

CUALIDADES
PERSONALES

Etapa 9: Organización

9.5.2 Defina las condiciones de contratación para cada uno de los puestos directamente
relacionados con la actividad internacional cuyo perfil se ha descrito en el apartado
anterior.

PUESTO

REMUNERACIÓN FIJA ANUAL

REMUNERACIÓN VARIABLE ANUAL

OTROS INCENTIVOS

TIPO DE CONTRATO

PUESTO

REMUNERACIÓN FIJA ANUAL

REMUNERACIÓN VARIABLE ANUAL

OTROS INCENTIVOS

TIPO DE CONTRATO

|

1

PUESTO

REMUNERACIÓN FUÁ ANUAL

REMUNERACIÓN VARIABLE ANUAL

OTROS INCENTIVOS

TIPO DE CONTRATO

114

Etapa 9: Organización

PUESTO

REMUNERACIÓN FIJA ANUAL

REMUNERACIÓN VARIABLE ANUAL

OTROS INCENTIVOS

TIPO DE CONTRATO

PUESTO

REMUNERACIÓN FUÁ ANUAL

REMUNERACIÓN VARIABLE ANUAL

OTROS INCENTIVOS

TIPO DE CONTRATO

•

115

Etapa 9: Organización

9.5.3 ¿ Cuáles de los siguientes sistemas de selección de personal considera mas adecuados
para cubrir los puestos directamente relacionados con la actividad internacional de su
empresa? Ordénelos en Junción de la eficacia y del coste que tendría para su empresa.

^mszm&í.WMi&cúmH t

Anuncio en prensa nacional

Anuncio en prensa local

Anuncio en prensa especializada del sector

A través de una consultora de recursos humanos

Servicios de empleo del INEM

Servicios de empleo de empresas de trabajo temporal

Bolsas de trabajo de centros de enseñanza: escuelas de
negocios, universidades, etc.

Bolsas de trabajo de Asociaciones empresariales y
colegios profesionales

Otros:

\mmmk. t. COSTE, ,

>

116

file:///mmmk

Etapa 9: Organización

9,5.4 ¿En cuáles de las siguientes áreas de la gestión internacional considera que debería
mejorarse la formación de los empleados de su empresa que trabajan en puestos
directamente relacionados con la actividad internacional? Marque con asterisco (*)
aquellas cuya aprendizaje sea mas urgente para su empresa y, por tanto, deberán
adquirirse durante el primer año de puesta en práctica del PML

ESTRATEGIAS INTERNACIONALES

FINANZAS INTERNACIONALES

TRANSPORTES Y SEGUROS INTERNACIONALES

FISCALIDAD INTERNACIONAL / ADUANAS :

MARKETING INTERNACIONAL

TÉCNICAS DE INVESTIGACIÓN DE MERCADOS EXTERIORES

CONTRATACIÓN INTERNACIONAL

GESTIÓN ADMINISTRATIVA DEL COMERCIO EXTERIOR

NORMATIVA TÉCNICA DEL COMERCIO EXTERIOR

NORMATIVA LEGAL DEL COMERCIO EXTERIOR

INFORMÁTICA DE GESTIÓN INTERNACIONAL (Internet, Bases de
datos internacionales, etc.)

IDIOMAS:
Inglés
Francés
Alemán

OTROS:

|

1Í7

Etapa 9: Organización.

9.5.5 Identifique centros y cursos en su provincia o región dónde sus empleados podrían
llevar a cabo esta formación:

118

Etapa 10

FINANCIACIÓN Y CONTROL

Etapa 10: Financiación y control

CUENTA DE EXPLOTACIÓN
INTERNACIONAL

OBJETIVOS DE
EXPORTACIÓN

GASTOS DE
EXPLOTACIÓN RENTABILIDAD

SISTEMAS DE CONTROL

AYUDAS A LA
INTERNACIONALIZACION
DEPYMES

120

Etapa 10: Financiación y control

10.1 Cuenta de Explotación Internacional

10.1.1 Desarrolle la cuenta de explotación internacional de su empresa, para el próximo
ejercicio, de acuerdo al siguiente modelo:

VENTAS DE EXPORTACIÓN

GASTOS DE EXPLOTACIÓN INTERNACIONAL

GASTOS DE PRODUCCIÓN

GASTOS DE ADMINISTRACIÓN

GASTOS DE VENTAS

121

SALDO DE EXPLOTACIÓN

Etapa 10: Financiación y control

10.1.2 Establezca objetivos de venta por facturación para los mercados exteriores en los
próximos cuatro años. Distribuyalos por países/mercados de destino.

: . ,m&
PAIS1

PAÍS 2

PAÍS 3

PAÍS 4

PAÍS 5

TOTAL

' AfoM _ ; -„. £ Ñ 0 ' ¿ . : - A8#a .ÁN0>#

10.1.3 Calcule el porcentaje de crecimiento interanual para cada país de acuerdo a los
objetivos de exportación que se ha establecido en el apartado anterior. Tome como
base el año 1.

L , ,/FAia

PAÍS 1

PAÍS 2 ,

PAÍS 3

PAÍS 4

PAÍS 5

TOTAL

- *£&* ..J a&b AÑOS : .,... «#« *... J

!

122

Etapa 10: Financiación y control

10.1.4 ¿Qué porcentaje sobre la facturación total de su empresa, supondrían las ventas en los
mercados exteriores?

VENTAS TOTALES / EXPORTACIONES

= AÑCB *AÑO&' 'AÑO %' \ MQ4-

10.1.5 Explique los criteríos que ha utilizado para establecer los gastos de explotación
internacional.

/

123

Etapa 10: Financiación

10.1.5 Dentro de los gastos de explotación, ¿Cuáles podrían considerarse estrictamente
relacionados con el marketing internacional? Justifique estos gastos de manera precisa.
Defina las acciones que van a financiar.

/

124

Etapa 10: Financiación y control

10.1.6 Calcule el punto muerto o punto de equlibrio de sus operaciones internacionales

COSTES DE ESTRUCTURA (en pesetas)

COSTE MEDIO VARIABLE (en pesetas/unidad)

PRECIO MEDIO DE VENTA (en pesetas/unidad)

PUNTO MUERTO (en unidades)

PUNTO MUERTO (en pesetas)

125

I Etapa 10: Financiación y control

10.2 Sistemas de control

10.2.1 ¿Cuáles de los siguientes sistemas de control de sus operaciones internacionales,
considera mas necesario implementar en su PMI? Señale si la periodicidad del control
debe ser anual (A), trimestral (T) o anual (A)

EVOLUCIÓN DE LAS VENTAS

RENTABILIDAD DE LAS VENTAS

CLIENTES

Periodicidad

126

Etapa 10: Financiación

CLIENTES

N° total de clientes (Actualización)
Cifra de negocio de cada cliente
Exportaciones por cada cliente: exportaciones totales/n°
de clientes en el exterior
Captación de nuevos clientes: exportaciones a clientes
nuevos/exportaciones totales
Satisfacción del cliente:

Pedidos recibidos/pedidos cumplidos
Estadística de reclamaciones

.

•

Periodicidad

I

1

127

Etapa 10: Financiación

10.2.2 Diseñe un modelo de ficha para sus clientes internacionales-.

128

10.3 Ayudas a la intemacionalización

10.3.1 De las siguientes entidades de apoyo a la exportación señale al menos cinco que le
ofrezcan programas y ayudas a su empresa. Ordénelas por la importancia de las
ayudas que su empresa podría obtener.

Instituto Español de Comercio Exterior (ICEX)

Oficinas Comerciales de España en el exterior (OFCOMES)

Cámaras de Comercio de cada provincia

Cámaras de Comercio de España en el extranjero

Cámaras de Comercio extranjeras en España

Institutos Regionales de Desarrollo (EMADE, IYEX, IFA, IGAPE, etc.)

Instituto de la Pequeña y Mediana Empresa (IMPI)

Instituto de Crédito Oficial (ICO)

Compañía Española de Seguro de Crédito a la Exportación (CESCE)

Compañía Española de Financiación al Desarrollo (COFIDES)

Confederación Española de Organizaciones Empresariales (CEOE)

Asociaciones sectoriales de empresarios (AMEC, ASCER, ASOLIVA, etc.)

Fomento de Comercio.Exterior (FOCOEX)

Programas de ayuda de la Unión Europea (ECIP, JOPP, CDI, etc.)

Otras entidades:

129

Etapa 10: Financiación

10.3.2 Describa los programas y ayudas que su empresa podría obtener de las entidades que
ha clasificado en los tres primeros lugares.

130

