

EL POTENCIAL COMPETITIVO DE GUATEMALA

Casos de éxito de empresas guatemaltecas competitivas

EL POTENCIAL COMPETITIVO DE GUATEMALA

**Casos de éxito de empresas
guatemaltecas exitosas**

**Realizado por Gisela Sánchez
Supervisado por el Programa
Nacional de Competitividad
PRONACOM**

Guatemala, enero de 2006

© El Potencial Competitivo de Guatemala
Casos de empresas exitosas

Programa Nacional de Competitividad
PRONACOM
PBX: (502) 2421 2464
Fax: (502) 2421 2460
info@pronacom.org
www.pronacom.org

Este documento fue escrito por Gisela Sánchez
y supervisado por el Programa Nacional de Competitividad (PRONACOM).

Este trabajo busca estimular la reflexión sobre la competitividad en Guatemala; no pretende prescribir modelos o políticas empresariales ni se hace responsable el autor o el PRONACOM por una incorrecta interpretación de su contenido, ni de buenas o malas prácticas gerenciales o de gestión pública. El objetivo final es aumentar el nivel de discusión sobre qué es competitividad y cómo las empresas guatemaltecas aumentan su competitividad en los mercados locales e internacionales. El contenido es responsabilidad, bajo los términos anteriores, de PRONACOM.

Guatemala, enero 2006

Coordinación general, Claudia Flores Morales. Edición, Carmen Urizar. Corrección de estilo, Raquel Montenegro. Fotografías: Eje Studios, Helados Sarita, Ecke, Gibor, Malher, Pollo Campero y Studio C.

PRESENTACIÓN

El Potencial Competitivo de Guatemala nace como una respuesta a la necesidad de imprimirle mayor importancia a la competitividad como un valor social. La cultura de la competitividad posee amplio alcance; una cultura en la cual los protagonistas somos todos los guatemaltecos. Por ello, impulsar la competitividad es un trabajo compartido en el que todos los sectores están invitados a participar, apoyar y beneficiarse. La competitividad nace de un compromiso compartido donde el trabajo conjunto de los diferentes sectores y actores puede favorecer el desarrollo económico y social del país.

Los guatemaltecos nos encontramos en un momento crucial para nuestro país, pues necesitamos construir una Guatemala de oportunidades y bienestar. Una Guatemala competitiva debe aspirar a que la gran mayoría de sus habitantes sean productivos, eficientes, honrados y que actúen con pasión y vocación en su quehacer, para lo cual debe impulsarse un cambio de actitud propositivo. Es necesario romper el círculo vicioso del conformismo y de la actitud negativa, también es necesario demostrar que el progreso y el bienestar social son posibles; para lograrlo es importante que todos los guatemaltecos y guatemaltecas mostremos permanentemente pasión y excelencia en nuestro desempeño laboral y nos sintamos realizados, motivados y orgullosos del país donde deseamos vivir.

Los invitamos a ser partícipes del desafío de convertir a Guatemala en un país competitivo. Necesitamos de su apoyo, así como del de todos los guatemaltecos y guatemaltecas, para impulsar la competitividad de manera sistémica y permanente, pues sólo así mejoraremos el nivel de vida de nuestra población.

Miguel Fernández
Comisionado Presidencial de
Competitividad e Inversión

Emmanuel Seidner
Comisionado Presidencial Adjunto de
Competitividad e Inversión

Marcio Cuevas
Ministro de Economía

Rubén Morales
Director Ejecutivo
PRONACOM

AGRADECIMIENTOS

La información presentada en las siguientes páginas es el resultado de un proceso de aprendizaje y consulta con empresarios y gerentes de diversas compañías guatemaltecas competitivas. Estos líderes han demostrado que con su compromiso, trabajo y dedicación han logrado crear, impulsar y mantener empresas de excelencia que promueven la prosperidad y el desarrollo de Guatemala. Entre estas personas, es muy importante mencionar y agradecer a:

Casa Santo Domingo

Diego Castañeda Arimany. Gerente General
Mario Rodríguez. Gerente de Recursos Humanos

Cooperativa Integral de Producción El Limón R.L. (Coelmon)

Nery Gonzalo Arriaza. Gerente General

Ecke Guatemala, S.A.

Byron Calderón. Gerente General

Federación de Cooperativas Agrícolas de Productores de Café de Guatemala, R. L. (Fedecocagua)

Ulrich Gurtner. Gerente General
Gerardo Alberto De León. Gerente de Comercialización

Gibor, S.A.

Fidel A. Girón. Gerente General

Helados Sarita, S.A.

Carlos Enrique Bosque. Director
Carlos Bosque Díaz. Director
Sergio Bosque Díaz. Director

Kiej de los Bosques, S.A.

María Pacheco. Coordinadora General
Queta Rodríguez. Coordinadora de Mercadeo
Iván Buitrón. Coordinador de Proyectos y Producción

Latin American Byte, S.A.

Francisco Samayoa. Director General
Ennio De León. Director de Ventas
Homero Bosch. Consultor de Telecomunicaciones

Mabeli

Lesbia Taló. Gerente General

Malher, S.A.

Julio Carrión. Gerente de Comercialización

Pollo Campero

Juan José Gutiérrez. Presidente y CEO

Julio César Estrada. Gerente de Mercadeo y Publicidad

Pedro Gil. Gerente Comercial

Mauricio Sánchez. Gerente de Gestión de Calidad e Investigación y Desarrollo

Studio C

Carlos Argüello. Director

ÍNDICE

INTRODUCCIÓN.....	9
Objetivos de aprendizaje y posibles usuarios	9
Descripción del material	9
Usos del material	10
PRONACOM: instancia facilitadora de la competitividad	12
El ABC de la competitividad.....	15
Competitividad dentro del marco del desarrollo sostenible	16
El diamante de la competitividad	26
Teoría de <i>Clusters</i>	28
Etapas de la ventaja competitiva de un país	30
CASOS DE ÉXITO DE EMPRESAS GUATEMALTECAS COMPETITIVAS.....	35
Caso 1. Casa Santo Domingo	37
Caso 2. Coelmon, R.L.	47
Caso 3: Ecke Guatemala	59
Caso 4: Fedecocagua	71
Caso 5: Gibor, S.A.	81
Caso 6: Helados Sarita	95
Caso 7: Kiej de los Bosques, S.A.	107
Caso 8: Latin American Byte, Inc.	117
Caso 9: Mabeli, S.A.....	127
Caso 10: Malher, S.A.	137
Caso 11: Pollo Campero	151
Caso 12: Studio C.....	169
LECTURAS DE APOYO.....	181
Competitividad en Centroamérica. Primera parte: Posicionamiento competitivo	183
Competitividad en Centroamérica. Segunda parte: Desarrollo de ventajas competitivas sostenibles	195
Innovación: La ubicación sí importa	199
Competitividad Regional y Capacidad de Innovación	201
Competitividad Económica Regional y la Capacidad de Innovación: Una guía práctica	205
Glosario	209
Bibliografía	215

INTRODUCCIÓN

Este compendio fue preparado por el Programa Nacional de Competitividad de Guatemala (PRONACOM) como respuesta a la necesidad de contar con herramientas y material en la formación de emprendedores guatemaltecos modernos y responsables; también para fomentar un cambio de actitud en la juventud con respecto al sector empresarial y a la competitividad de Guatemala.

El objetivo de este documento es servir como material de referencia para dar a conocer qué es competitividad, el perfil competitivo de Guatemala y cómo las empresas guatemaltecas ya sobresalen en el ámbito internacional por su liderazgo y competitividad.

Este texto está acompañado de un CD interactivo que presenta además del marco conceptual, un documental sobre las empresas analizadas.

Objetivos de aprendizaje y posibles usuarios

Este material ha sido diseñado para ser presentado ante distintos tipos o grupos de participantes en cursos, seminarios o conferencias relacionadas con el tema de competitividad. Este material está diseñado para ser usado, especialmente, por los siguientes grupos:

- Estudiantes universitarios y de postgrado.
- Estudiantes avanzados de secundaria.
- Al gobierno, al sector productivo, a los trabajadores, a los medios de comunicación, a los formadores de opinión, a la sociedad civil y a todos los que corresponde hacer realidad la Agenda Nacional de Competitividad.
- Después de utilizar este material, se espera que los participantes sean capaces de:
- Identificar qué es competitividad.
- Reconocer las cualidades que determinan el potencial competitivo de Guatemala.
- Discriminar entre las diferentes perspectivas basadas en casos exitosos sobre cómo las empresas guatemaltecas son competitivas en los mercados locales e internacionales.
- Entender que “Todos somos Guatemala”, que estamos viviendo un momento crítico lleno de oportunidades y que cada uno tiene un papel importante por desempeñar y así mejorar el país.

Descripción del material

Este material está estructurado en cuatro partes principales: a) un marco teórico sobre competitividad, b) una descripción del perfil competitivo de Guatemala, c) doce casos de empresas guatemaltecas competitivas y d) una compilación de extractos de artículos sobre competitividad e innovación.

La selección de las doce empresas analizadas en este texto se basó en la naturaleza de las mismas, el sector al que pertenecen, su estilo de liderazgo, ubicación geográfica, entre otros criterios; el estudio de las empresas seleccionadas permite ilustrar los conceptos de competitividad y aplicar en forma apropiada las herramientas presentadas en el marco teórico.

El estudio de los casos reviste una importancia especial, pues sirve para aplicar las teorías de competitividad y explicar cómo funciona el mundo de los negocios. Los casos son como “un grano de arena” que sirve para explicar el mundo porque representa las propiedades del mundo, pero en una forma simple y resumida. Es así como los estudios de caso están diseñados para permitir una exploración profunda de una compañía y son, al mismo tiempo, suficientemente generales como para permitir la generalización de conceptos y una discusión amplia y provechosa.

Los objetivos de los estudios de caso presentados en este trabajo son: que los estudiantes lean una historia interesante y se motiven a ser emprendedores cada uno en su propia área, aprendan de los empresarios y de los gerentes, apliquen las herramientas de competitividad y se pongan por un momento en la posición de los tomadores de decisiones que se enfrentan todos los días a los retos y las oportunidades del mundo real. Para cumplir con estos objetivos, los casos están acompañados con **notas de aprendizaje**, estas sirven como una guía para el profesor. Con base en esta nota, el profesor tiene la oportunidad de seleccionar las áreas de discusión que mejor se ajusten al temario abordado en clase; también puede utilizar diferentes tipos de preguntas entre las que se encuentran:

- **Preguntas de búsqueda de información:** motivan a encontrar hechos y datos dentro del caso (quién, qué, cuáles, dónde).
- **Preguntas analíticas:** su propósito es el diagnóstico (por qué, cómo).
- **Preguntas retadoras:** su objetivo es que los estudiantes argumenten y contra argumenten (por qué es correcto o incorrecto lo que se hizo).
- **Preguntas que incitan a la acción:** buscan que el estudiante se coloque en el lugar del tomador de decisiones (qué haría usted si usted fuera el gerente general...)
- **Preguntas hipotéticas:** permiten explorar diferentes avenidas de acción (qué pasaría si, construcción de escenarios, quién está de acuerdo y quién en desacuerdo con...)
- **Preguntas de generalización:** sirven para concluir y encontrar lecciones aprendidas del caso.

Usos del material

Con base en el texto y el documental se pueden llevar a cabo distintas discusiones y estructuras de clase. A continuación se sugieren cuatro usos para este material:

1. Presentación de la teoría sobre competitividad seguida por lecturas y análisis de uno o varios casos de estudio que ilustran temas específicos de la teoría. Para facilitar la selección de los casos se presenta, a continuación, una matriz con los nombres de las empresas, los temas abordados y las herramientas aplicables en el análisis de cada uno.

Empresa	Temas que se abordan	Herramientas de competitividad que se pueden aplicar
Casa Santo Domingo	a) Competitividad por diferenciación b) Concepto de <i>cluster</i> aplicado a la industria del turismo c) La dimensión ambiental d) El área de recursos humanos y la proyección a la comunidad e) Estilo de liderazgo	Competitividad del país: concepto de <i>clusters</i> y diamante de la competitividad. Competitividad de las empresas: Concepto de liderazgo por diferenciación y la herramienta de "cadena de valor".
Coelmon	a) El concepto de "innovación y desarrollo de nuevos productos" b) El modelo cooperativista como motor de desarrollo comunitario, y c) El análisis de la industria de frutas deshidratadas (limón criollo en particular)	Competitividad de la industria: herramientas de las " <i>cinco fuerzas</i> " del profesor Michael Porter. Competitividad en el marco del desarrollo sostenible
Ecke Guatemala	a) El concepto de "excelencia operacional" y el liderazgo por costos b) El diamante de la competitividad c) La creación de subsidiarias y alianzas estratégicas para aprovechar diferentes ventajas locales	Competitividad de las empresas: liderazgo por costos y excelencia operacional. Competitividad del país: diamante de la competitividad y ventajas comparativas y competitivas
Fedecocagua	a) Competitividad rural y el modelo cooperativista b) Alianzas estratégicas c) Análisis de la industria del café d) Liderazgo por diferenciación, incluyendo el proceso de certificación de calidad	Competitividad de la Industria: herramientas de las " <i>cinco fuerzas</i> " del profesor Michael Porter Competitividad de las empresas: concepto de liderazgo por diferenciación y liderazgo por costos
Gibor	a) El concepto de "creación de valor" y el liderazgo por diferenciación (certificación de sostenibilidad), b) El "diamante de la competitividad" c) Competitividad en el marco del desarrollo sostenible	Competitividad de las empresas: Liderazgo por diferenciación y cadena de valor. Competitividad del país: teoría de <i>clusters</i> Competitividad en el marco del desarrollo sostenible
Helados Sarita	a) El concepto de liderazgo por enfoque b) Alianzas estratégicas	Competitividad de las empresas: liderazgo por enfoque
Kiej de los Bosques	a) Competitividad a nivel rural b) El concepto de integración vertical, c) El aprovechamiento de las ventajas locales y el diamante de la competitividad d) Creación de nuevas empresas (empresarialismo) e) Creación de alianzas estratégicas	Competitividad del país: diamante de la competitividad y ventajas comparativas y competitivas Competitividad de las empresas: herramienta de "cadena de valor"
Latin American Byte	a) Liderazgo por "enfoque" b) Alianzas estratégicas c) Certificación de la calidad d) Políticas de recursos humanos	Competitividad de las empresas: Concepto de liderazgo por "Enfoque"
Mabeli	a) El concepto de "empresa social" b) La integración vertical y creación de valor c) El liderazgo comunitario	Competitividad de las empresas: integración vertical y la herramienta de "cadena de valor"
Malher	a) El concepto de liderazgo por diferenciación b) La expansión a otros mercados internacionales c) El mercadeo como fuente de ventaja competitiva d) La importancia del recurso humano y la cultura organizacional	Competitividad de las empresas: liderazgo por diferenciación
Pollo Campero	a) El concepto de liderazgo por diferenciación b) Diamante de competitividad c) Responsabilidad social corporativa	Competitividad de las empresas: liderazgo por diferenciación. Competitividad del país: diamante de la competitividad. Competitividad en el marco del desarrollo sostenible.
Studio C	a) El concepto de liderazgo por diferenciación b) El desarrollo de <i>clusters</i> c) Responsabilidad social corporativa	Competitividad de las empresas: liderazgo por diferenciación. Competitividad de las industrias: Teoría de <i>Clusters</i> Competitividad en el marco del desarrollo sostenible

2. Presentación de la teoría sobre competitividad y el perfil competitivo de Guatemala. La discusión puede desarrollarse a partir de la presentación del perfil competitivo del país, sus ventajas comparativas y los sectores que destacan por su potencial competitivo. El objetivo final de este enfoque es que los participantes reconozcan el potencial competitivo del país y el papel que cada persona desempeña para aprovechar las ventajas comparativas, construir ventajas competitivas y darle sostenibilidad al modelo de desarrollo.
3. Presentación del documental. Este enfoque puede servir para motivar a empresarios, colaboradores del sector público y representantes de organizaciones de la sociedad civil sobre la importancia de la competitividad y cómo las empresas ya están aprovechando el potencial competitivo de Guatemala. Se recomienda explicar a al grupo las ventajas competitivas de Guatemala y cómo algunos sectores tienen un gran potencial para aprovechar dichas ventajas. Además, es importante señalar que estas ventajas no son una fuente de competitividad por sí mismas, sino que depende de la capacidad de las empresas para innovar y desarrollar estrategias competitivas.
4. Presentación de la teoría de competitividad y lectura de extractos de artículos sobre competitividad e innovación. Estos extractos sirven para reforzar el marco teórico y presentar en forma más cotidiana el conocimiento de expertos en competitividad como el Dr. Michael Porter. Con el propósito de facilitar la selección de los mismos se presenta a continuación una matriz que contiene el nombre del artículo, el autor y una breve descripción de su contenido.

Título del artículo	Autor	Contenido
1. Competitividad en Centroamérica: posicionamiento competitivo	Michael E. Porter	<ul style="list-style-type: none"> ■ Posicionamiento competitivo ■ La agenda de las empresas
2. Competitividad en Centroamérica: desarrollo de ventajas competitivas sostenibles	Michael E. Porter	<ul style="list-style-type: none"> ■ Desarrollo sostenible: realzando la productividad ■ La globalización y la tecnología
3. Competitividad regional y capacidad de innovación (<i>Clusters</i> de innovación: bases regionales de la competitividad de Estados Unidos)	Michael E. Porter	<ul style="list-style-type: none"> ■ Productividad ■ Innovación y el crecimiento en la productividad ■ El desempeño económico de las regiones
4. Evaluando la competitividad y la capacidad de innovación a nivel regional (<i>Clusters</i> de innovación: bases regionales de la competitividad de Estados Unidos)	Michael E. Porter	<ul style="list-style-type: none"> ■ Evaluando la competitividad de las economías regionales ■ Evaluando la competitividad de los <i>clusters</i> regionales
5. Innovación: la ubicación sí importa	Michael E. Porter	<ul style="list-style-type: none"> ■ El papel de la capacidad de innovación a nivel nacional

Es importante aclarar que el profesor tiene total libertad y flexibilidad para elegir el uso que mejor se adapte al material de acuerdo con su grupo, el temario del curso y el tiempo disponible; entre otros factores.

PRONACOM: instancia facilitadora de la competitividad

El Programa Nacional para la Competitividad (PRONACOM) es un programa nacional, participativo, promotor, y facilitador de alianzas interinstitucionales entre los sectores público, productivo y la sociedad civil, para que los esfuerzos y energía de los guatemaltecos se concentren en la consecución de objetivos comunes, delineados en el posicionamiento que presenta la Agenda Nacional de Competitividad.

El **Acuerdo Gubernativo 306-2004** establece como responsabilidades del PRONACOM las siguientes:

- Impulsar acciones y políticas que mejoren las condiciones para la inversión productiva en el país.
- Apoyar la conformación de conglomerados productivos y de servicios, identificados como potencialmente competitivos y dar seguimiento para su fortalecimiento y desarrollo.
- Apoyar la conformación de Agendas de Desarrollo Local, a nivel municipal o regional, orientadas a fomentar el desarrollo humano y productivo sostenible.

El Comité Ejecutivo y el Consejo Ampliado del PRONACOM están conformados por miembros de los organismos Ejecutivo y Legislativo; de los sectores productivo, laboral y académico; de la sociedad civil y de la comunidad internacional; entre otros. Esta estructura está diseñada con el espíritu de que los esfuerzos de la competitividad nacional no deben ser exclusivos de una persona o de algunos grupos. Adicionalmente, debe aglutinar distintos esfuerzos, de una manera sistémica, que surgen del compromiso compartido y el trabajo conjunto de diferentes sectores y actores para alcanzar una Guatemala competitiva, próspera, solidaria y equitativa.

Comité Ejecutivo

Miguel Fernández (Comisionado Presidencial de Inversión y Competitividad), Emmanuel Seidner (Comisionado Presidencial Adjunto de Inversión y Competitividad), Marcio Cuevas (Ministro de Economía), Luis Oscar Estrada (Viceministro de Inversión y Competencia), Sergio de la Torre, Roberto Gutiérrez, Juan Carlos Paiz, Manfredo Reyes, Bernardo Rohers, Danilo Siekavizza, Carlos Zúñiga, y Rubén Morales (Director Ejecutivo de PRONACOM).

Consejo Ampliado

Maru Acevedo, Álvaro Aguilar, Virgilio Alvarado, Glenn Anders, Rosa María Ángel de Frade, José Alejandro Arévalo, Pedro Bal, Luis Barrera, Otto Becker, Hugo Beteta, Luis Carrillo, Rodolfo Castillo Aldana, Héctor Centeno, Julio Curruchiche, Mario Dary, Luisa Fernanda de Bosch, Juan Alberto Fuentes, Michael Goldberg, Araceli Gutiérrez, Gerard Johnson, Willi Kaltschmitt, Peter Klose, Arnoldo Kuestermann, Bernardo López, Mario Marroquín, Hugo Maúl Figueroa, Ralph Merriam, Adolfo Molina, Sandra Muralles, Juan Pablo Nieto, Ana Luisa Noguera, María Pacheco, Ada Pinelo, José Pinzón, Mariano Rayo, Carolina Roca, Eduardo Rodas Marzano, Carla Rodríguez, Nicole Rossell, José Sanic, Neeta Sirur, Roxana Sobenes, Lizardo Sosa, James Stein, Loren Stoddard, Rodrigo Tejada, Enrique Torres, Álvaro Urruela, Doménica Velásquez, Mariano Ventura, Francisco Viteri, Stephan Wittowsky, Rolando Zanotti, Álvaro Zepeda, Clarice Zilberman y todos los miembros del Comité Ejecutivo.

Equipo PRONACOM e Invest in Guatemala

Katina Aycinena (Asesora de Inversión Turismo), Rodolfo Batres (Gerente de Invest in Guatemala), Silvia de Bonatti (Asesora de Inversión Call Centers y BPOs), Regina Contreras (Asistente de Gerencia Invest in Guatemala), Claudia Flores (Coordinadora de Comunicación Estratégica), Rodolfo González (Coordinador Financiero), Sergio González (Oficial de Negocios), Mónica Isaacs (Técnico de Adquisiciones), Jorge Lavarreda Grotewold (Oficial de Agendas de Desarrollo Local), Ricardo López (Oficial de Informática), Roberto Orozco (Oficial Financiero), Gerardo Padilla (Oficial de Clusters), Paola Paz (Técnica Adquisiciones), Susan Pineda (Oficial de Negocios), Karina Posadas (Oficial de Negocios), Pablo Reyes (Oficial de Clusters), Arturo Roldán (Asesor de Inversión Manufacturas), María Eugenia Rosales de Vielman (Gerente Administrativo Oficina del Comisionado Presidencial de Competitividad), Mirna Saldaña (Oficial de Adquisiciones), Clara Sofía Samayoa (Asistente de Dirección PRONACOM), José Manuel Samayoa (Asesor de Inversión Agroindustria), Alexandra Springmuhl (Asesora de Inteligencia de Mercados), y Luisa Fernanda Torres (Asesora Post Inversión).

El ABC de la competitividad

¿Qué es competitividad?

Una región, un país o un territorio, es competitivo si las condiciones con las que operan sus productores y viven sus habitantes les permiten generar prosperidad y desarrollarse, sin tener que recurrir para ello a la explotación del hombre o la naturaleza. En este contexto, la competitividad se relaciona con el desarrollo y el uso eficiente y sostenible de los recursos; es decir, con la productividad.

El principal objetivo de cualquier país, y por supuesto de Guatemala, es aumentar la calidad de vida de todos los ciudadanos. Esto depende directamente de la productividad con que tanto los recursos naturales, como los de capital y el recurso humano sean aprovechados. Productividad es el valor del producto o servicio producido utilizando una unidad de capital o de trabajo. Es decir, cuanto más productos y servicios se produzcan con menos capital y menos mano de obra, más productivo es un país. Ver figura 1.

Figura 1
Productividad: la clave de la competitividad

La competitividad debe de ser **sistémica**, ya que nos involucra a TODOS. Por lo tanto, una Agenda Nacional de Competitividad adopta una visión amplia que requiere la acción de múltiples actores y opera en el contexto de una base territorial claramente definida. Con ello se pretenden identificar y promover los factores que originan la competitividad. Estos se encuentran entretejidos a nivel social, económico y cultural, y vinculados a ciertos contextos y lugares.

El enfoque de la competitividad sistémica se lleva a cabo en cuatro niveles: meta, macro, meso y micro, que se refieren a lo siguiente:

Un *nivel meta* tiene que ver con la construcción de un ambiente adecuado para la competitividad a nivel de las ideas, la cultura, la organización social y política. A nivel de ideas, la dimensión meta implica que los distintos grupos sociales compartan los mismos valores básicos, actitudes y modelos mentales.

Un *nivel macro* abarca a todas las políticas de orden general y se aplican de manera jerárquica. Estas políticas son, básicamente, un asunto tecnocrático y no responde a las necesidades específicas de cada sector, son insuficientes para alcanzar la compe-

titividad por sí solas. Los principales problemas por resolver aquí se refieren a la política cambiaria, monetaria, financiera, fiscal, arancelaria, y a la seguridad y justicia.

Un tercer nivel lo conforman las políticas a *nivel meso*, en estas se requiere un trabajo en conjunto entre los sectores público, productivo y académico que fomenten la innovación, la creación de zonas dinámicas de crecimiento, mecanismos de cooperación entre firmas, la simplificación de trámites burocráticos, el mejoramiento de la logística en puertos y aeropuertos, y sistemas apropiados de calidad y capacitación. En este nivel las políticas y acciones deben orientarse hacia el posicionamiento del país.

Por último, un *nivel micro* tiene en cuenta cómo las exigencias del mundo moderno obligan a los productores y a los ciudadanos a prepararse y reorganizarse para hacer frente a los desafíos de una manera proactiva. En este nivel es fundamental mejorar la eficiencia. Ver figura 2.

Figura 2
Competitividad Sistémica

Competitividad dentro del marco del desarrollo sostenible

La competitividad que se quiere impulsar en Guatemala está enmarcada en la Agenda Nacional de Competitividad, Guatemala 2005-2015¹, esta apoya en la competitividad, no como un fin en sí misma, sino como un medio para lograr que los guatemaltecos obtengan una mejor calidad de vida y propiciar que el crecimiento económico llegue a todos los guatemaltecos. Dentro de esta Agenda, la competitividad busca que los guatemaltecos gocen de prosperidad.

¹ Ver www.pronacom.org

La Agenda presenta el modelo de competitividad que se desea para Guatemala, el cual se edifica sobre los siguientes fundamentos:

- **CONTINUIDAD:** es esencial que las acciones y políticas trasciendan en el tiempo, así como el respeto hacia la implementación de este proceso, pues ello fortalecerá la institucionalidad del país, su gobernabilidad y la garantía de mejores resultados.
- **INCLUYENTE:** convergen los intereses de todos los sectores por construir puentes que promuevan la inclusión de todos los grupos, así como por lograr un ambiente de tolerancia y respeto mutuo de los valores, las costumbres, la cosmovisión y la pluralidad de las expresiones socioculturales de los guatemaltecos.
- **COMPROMISO DE TODOS:** es vital la participación, el compromiso y la responsabilidad de los diferentes actores de la sociedad guatemalteca, pues este esfuerzo no debe ni puede ser competencia exclusiva del gobierno o de alguna institución o sector, en particular.
- **AMPLIA Y DINÁMICA:** este esfuerzo considera los principales desafíos del país, las acciones en marcha y aquellas que deberán realizarse en el futuro. Pero este proceso es amplio y dinámico, por lo que debe ser revisado y retroalimentado continuamente.
- **VALORES:** los guatemaltecos debemos actuar con creatividad, solidaridad, emprendimiento, tolerancia, honestidad, pasión y excelencia.
- **DIÁLOGO CONSTANTE:** se requiere generar optimismo y confianza en el camino hacia la prosperidad, así como mantener el diálogo constante entre los sectores y la comunicación permanente, con y entre los ciudadanos.

Posicionamientos

El modelo de competitividad que delinea la Agenda Nacional de Competitividad para Guatemala 2005-2015 se basó en la identificación de posicionamientos (Ver Cuadro 1) en tres grandes áreas, que permiten que Guatemala se convierta en Mesoamérica, en:

■ Destino turístico

Guatemala cuenta con recursos naturales y boscosos extraordinarios, un patrimonio cultural invaluable², un clima favorable todo el año y una de las culturas más diversas del continente. Al estar ubicada en el corazón de Mesoamérica, región visitada anualmente por catorce millones de personas, presenta la gran oportunidad de potenciar la actividad turística nacional.

² Según la UNESCO, entre los patrimonios culturales mundiales más valiosos, están Ciudad de Antigua Guatemala, Parque Arqueológico de Quirigua y el Parque Nacional de Tikal. En el 2005 la BBC de Londres declaró a Guatemala el mejor destino turístico cultural del año.

■ Plataforma exportadora

Guatemala posee una biodiversidad con 19 ecosistemas, 350 microclimas que potencian su cultura y una vocación agrícola exportadora. Además, el país cuenta con una serie de elementos que contribuyen a una mayor presencia de la actividad industrial dentro de la región. Éstos son: la habilidad artesanal y el alto potencial de aprendizaje de sus habitantes; la existencia de una plataforma humana en transformación, tanto a nivel gerencial y operativo; y la población universitaria más grande de la región. Por su parte, la plataforma tecnológica y de telecomunicaciones que posee el país, ofrece una infraestructura de conectividad con el mundo, que reporta grandes ventajas para el desarrollo de actividades de servicios y tecnología.

■ Centro logístico

Guatemala está ubicada con proximidad al mayor mercado de consumo masivo, Estados Unidos y Canadá (325 millones de habitantes), y es considerada la puerta de entrada para el mercado centroamericano (37 millones de habitantes) y México (100 millones de habitantes). Sus condiciones fronterizas ofrecen una posición geográfica privilegiada, con acceso a los dos océanos por los que circula el mayor comercio en el mundo y como bisagra entre los países miembros del NAFTA y DR-CAFTA. Los volúmenes de carga, actuales y potenciales, la convierten en el centro logístico natural de Mesoamérica.

Cuadro 1 Potencial competitivo de Guatemala

El paso inicial de todos los países para escoger un posicionamiento competitivo es analizar cuáles son las fortalezas que el país tiene naturalmente frente a otros países del mundo. Estas fortalezas se denominan "ventajas comparativas" y sirven como base para construir sectores económicos sobresalientes. A su vez, las ventajas competitivas son aquellas fortalezas que el país construye a través de inversión y de innovación. A diferencia de las ventajas comparativas que son heredadas, las ventajas competitivas son creadas y reflejan la verdadera capacidad competitiva de un país.

En 1996 durante su visita a Guatemala, el profesor Michael Porter realizó un análisis de la competitividad del país y propuso un posicionamiento competitivo que permita a Guatemala alcanzar el liderazgo en algunos sectores a nivel mundial y desarrollar ventajas competitivas para diferenciarse y sostener esta ventaja en el largo plazo.

Como resultado del trabajo realizado por el profesor Porter en conjunto con INCAE, se definieron tres ventajas comparativas de Guatemala :

- Su posición geográfica: la posición estratégica de Guatemala la convierte en un puente natural, cultural y económico entre todas las regiones del mundo, entre América del Norte y América del Sur, entre el Pacífico y el Atlántico.
- Su clima favorable todo el año: sus más de 350 microclimas y la fertilidad de sus tierras ofrecen doce meses de potencial agrícola y forestal.
- Su biodiversidad y recursos naturales y arqueológicos: el país ofrece flora, fauna, suelos y características muy diversas, todo en un mismo país.

Ejes estratégicos

La Agenda Nacional de Competitividad, Guatemala 2005-2015 busca apuntalar los siguientes seis ejes de acción estratégicos (Ver figura 3):

- 1. Sociedad preparada, sana e incluyente**
- 2. Fomento y fortalecimiento institucional**
- 3. Desarrollo de infraestructura productiva y tecnológica**
- 4. Fortalecimiento del aparato productivo y exportador**
- 5. Desarrollo económico local**
- 6. Balance y sostenibilidad ambiental**

Estos seis ejes estratégicos son los factores determinantes de la competitividad en los que Guatemala debe fortalecerse desde ahora, para alcanzar los posicionamientos deseados, lograr un desarrollo sostenible y encaminarse, de esta forma, a que los guatemaltecos gocen de una mejor calidad de vida.

Figura 3
Agenda Nacional de Competitividad, 2005-2015
Hacia una Guatemala Próspera, Solidaria y Equitativa

¿Cómo se compete a diferentes niveles?

La competitividad puede ser analizada en diferentes niveles (ver figura 4). A nivel micro, las compañías compiten entre sí para alcanzar una posición de liderazgo en sus industrias. De la misma forma, a nivel meso, las industrias cuentan con una estructura que define el potencial competitivo de las empresas que la forman. Finalmente, a nivel macro, todas las compañías y las industrias que existen en el país se encuentran inmersas en un clima de negocios y en conjunto definen el *potencial competitivo de Guatemala* frente al mundo. Para cada uno de estos niveles, en este informe se presentarán herramientas que permitan analizar la competitividad de las empresas, de las industrias y por supuesto del país en general.

Figura 4
Niveles en que se desarrolla la competitividad

Nivel micro: la competitividad a nivel de las empresas

La competitividad de cualquier empresa está dividida en dos partes: 1) el desempeño promedio de todos los competidores de la industria a la que pertenece la empresa y 2) la posición relativa de la empresa con respecto a sus competidores.

El análisis del desempeño de la industria se presentará en el “nivel meso” a través de una herramienta denominada *esquema de las cinco fuerzas* de Porter.

Estrategia competitiva

Esta teoría permite explicar la segunda parte del desempeño competitivo de las empresas, es decir, explica las diferencias en rentabilidad entre empresas que compiten en una misma industria. Esta teoría se basa en la creación de un posicionamiento competitivo y cómo las empresas son líderes porque logran superar el posicionamiento de sus competidores. Para alcanzar este objetivo, las empresas deben ofrecer a sus clientes más valor o un valor similar a un costo menor, o bien, una combinación de ambos.

Para crear un posicionamiento competitivo, existen tres alternativas genéricas y tres posiciones estratégicas que llevan las estrategias genéricas a un nivel mayor de especificidad.

Las posiciones genéricas son:

- Liderazgo en **costos**: significa que los costos de la empresa son menores que los de su competencia
- Liderazgo por **diferenciación**: significa que los productos/servicios de la empresa son diferentes y por lo tanto se puede pedir un precio mayor por ellos (Premium)
- **Enfoque**: se refiere a servir muy bien a un grupo objetivo que puede ser un sector, una línea de producto o un mercado geográfico.

Las posiciones estratégicas son las siguientes:

- Posicionamiento basado en **variedad**: en este caso la empresa produce un grupo de servicios o productos. Es decir, la empresa escoge qué producir y no a quién servir.
- Posicionamiento basado en **necesidades**: en este grupo se ubican las empresas que satisfacen todas las necesidades de un grupo particular de clientes.
- Posicionamiento basado en el **acceso** al cliente: en este caso la empresa satisface las necesidades de un grupo de clientes que comparte ya sea una ubicación geográfica o bien un tamaño en particular.

Es importante mencionar que las posiciones estratégicas no son mutuamente excluyentes y en muchos casos se ha comprobado que a menudo se traslapan.

El objetivo es que cada empresa desarrolle su *estrategia competitiva*, creando una posición única y de alto valor agregado. Si solo existiera una posición ideal, no sería necesaria la estrategia. Sin embargo, pueden existir múltiples posicionamientos por parte de las empresas y es así como cada industria se puede ver como un mapa estratégico que cambia con el tiempo.

Una vez que la empresa escoge su posición estratégica, debe decidir cuáles actividades va a realizar, cómo las va a realizar y cómo estas actividades se van a relacionar entre sí. El propósito es que la empresa realice sus actividades mejor que sus competidores. A este concepto se le denomina *eficiencia operacional*. Cuando la empresa

alcanza excelencia en algunas de sus actividades, puede decirse que cuenta con competencias claves y factores claves de éxito.

Por otra parte, *estrategia* se refiere a la armonización y ajuste perfecto de esas actividades que la empresa realiza. Existen tres tipos de armonización:

- La primera se deriva de la simple consistencia entre las actividades.
- La segunda tiene que ver con actividades que se refuerzan entre sí y crean sinergia.
- Finalmente, la tercera se refiere a la "optimización del proceso".

Cuanto más armonización exista entre las actividades de la empresa, más difícil es para un competidor imitar su estrategia y más sostenible será su ventaja competitiva.

Para analizar una empresa e identificar en qué se basa su ventaja competitiva, es conveniente dividirla en actividades (procesos discretos que la compañía realiza para desempeñar su trabajo). Existe una herramienta conocida como la *cadena de valor* de Porter, que permite realizar este análisis.

Cadena de valor: un método para estudiar la ventaja competitiva en la empresa

La cadena de valor divide a una empresa en actividades "estratégicamente relevantes" (Ver figura 5). Esto significa actividades que tienen un efecto importante en costos o que son fuente de diferenciación actual o potencial. La ventaja competitiva se obtiene cuando la empresa realiza estas actividades mejor que su competencia y además logra un ajuste perfecto entre ellas.

Cada cadena de valor consta de nueve actividades genéricas que están unidas entre sí. Estas están divididas en actividades primarias (operaciones, logística interna, logística externa, mercadeo y ventas, servicio) y actividades de apoyo (infraestructura, recursos humanos, desarrollo tecnológico y proveeduría). Sin embargo, dos empresas que pertenecen a una misma industria y ofrecen los mismos productos a los mismos clientes, pueden tener cadenas de valor distintas y es precisamente esto lo que explica sus diferencias en cuanto a liderazgo y competitividad.

Como su nombre lo indica, la cadena mide el valor que se crea en cada punto del proceso y se refiere a la cantidad de dinero que los clientes están dispuestos a pagar por lo que la empresa les da. El margen es el resultado de la diferencia entre el valor y el costo de producir y entregar el producto/servicio al cliente.

Figura 5
Cadena de valor, genérica

Nivel Meso: la competitividad a nivel de las industrias

Análisis de las cinco fuerzas: un método para estudiar la competitividad de una industria

Las *cinco fuerzas* determinan la rentabilidad de una industria en el largo plazo y cómo las compañías que participan en una industria en particular pueden influir en estas cinco fuerzas. En este contexto, rentabilidad de largo plazo se refiere al potencial de generar ingresos y bienestar que tiene una industria en particular.

La competitividad de una industria depende de cinco fuerzas (Ver figura 6).

Figura 6
Diagrama de las cinco fuerzas

1 Rivalidad entre competidores: todas las empresas tienen competencia de otras compañías que producen los mismos productos o brindan los mismos servicios. Esta competencia se materializa a través de competencias de precios, introducción de nuevos productos, publicidad, entre otros. El nivel de rivalidad entre las empresas varía considerablemente de una industria a otra y se debe principalmente a siete factores:

1. Si existen muchos competidores y éstos tienen un tamaño y un poder similar, entonces la rivalidad es alta.
2. Si la industria crece muy lentamente, la rivalidad es alta porque las empresas se pelean por un mismo mercado y lo que desean es ampliar su parte del mismo. Esto se puede explicar fácilmente como un pastel que es constante y con invitados que quieren tener la tajada más grande posible.
3. Si no hay mucha diferencia entre el producto o el servicio de una compañía y el de otra y es muy fácil cambiarse a la competencia, entonces la rivalidad es alta.
4. Si los costos fijos son altos o el producto es perecedero, existe una tentación por parte de las empresas de bajar sus precios y por ende la rivalidad es alta.
5. Si la capacidad de producir se aumenta en incrementos grandes, puede existir en algunos momentos capacidad ociosa y, por lo tanto, la tentación de cortar precios y la rivalidad aumenta.

6. Si las barreras para salir de la industria son muy altas, la rivalidad aumenta porque los competidores no se quieren salir aunque las condiciones sean un poco difíciles en la industria.
7. Si los competidores son muy diferentes entre sí, cada uno tendrá ideas muy diferentes de cómo competir y, por lo tanto, la rivalidad aumenta considerablemente.

2 Entrada de nuevos competidores: además de la competencia actual que una empresa puede tener, también existe la amenaza de que entren nuevos competidores a la industria. Nuevos competidores traen normalmente consigo más capacidad (más oferta de productos y servicios), el deseo de ganar mercado y recursos significativos. La seriedad de esta amenaza de entrada depende de dos elementos: 1) las barreras de entrada que existan en la industria y 2) de la respuesta de los competidores actuales.

Existen seis barreras principales de entrada que es conveniente analizar:

1. **Economías de escala:** esto significa que para entrar en la industria se debe entrar con una gran escala o aceptar una desventaja en costos. Estas industrias no permiten a futuros entradores aplicar la teoría de “comenzar pequeño y luego crecer” sino que deben comenzar en grande para poder competir.
2. **Diferenciación del producto o servicio:** si las marcas que existen actualmente son muy fuertes, o bien si el producto está muy diferenciado, el futuro competidor tendrá que invertir mucho en mercadeo y publicidad para quebrantar la fidelidad del comprador. Un ejemplo clásico de esto son las bebidas carbonatadas como Coca-Cola® y Pepsi®.
3. **Requerimiento de capital para invertir:** si se requiere mucho dinero para entrar a competir en la industria esto crea una barrera importante de entrada, sobretodo si el dinero se va a utilizar para investigación y desarrollo o para cubrir costos que no se recuperarán en el corto plazo.
4. **La curva de aprendizaje y la curva de experiencia:** la curva de aprendizaje se refiere a que los empleados aumentan su eficiencia conforme pasa el tiempo, sobretodo, si su trabajo implica realizar labores similares todo el tiempo. La curva de experiencia se refiere a que los costos unitarios de producir ciertos productos decrecen con la experiencia, es decir, cuanto más se produce más barato resulta producir cada unidad.
5. **Acceso a canales de distribución:** los nuevos competidores deben buscar quién o quiénes distribuirán sus productos. En algunas industrias, como por ejemplo la de productos alimenticios vendidos en supermercados, el espacio de anaqueles es finito y, por lo tanto, para poner un nuevo producto en un anaquel debe quitarse el que estaba anteriormente en su lugar.
6. **Políticas nacionales:** algunas industrias por su naturaleza tienen limitada la entrada de nuevos competidores. Un ejemplo de este tipo de industria es la venta al por menor de licor.

La respuesta de los competidores actuales también influye directamente en la entrada de nuevos competidores. Si las empresas que actualmente pertenecen a la industria tienen muchos recursos para sostener su posición en el mercado y la probabilidad de que decidan bajar sus precios es alta, entonces los futuros competidores tendrán menos incentivo de ingresar a esta industria. Además, si la industria crece lentamente, es más difícil absorber a nuevos competidores.

3 Productos y servicios sustitutos: los participantes de una industria pueden tener la amenaza no solo de nuevos competidores sino también de nuevos productos o servicios que cumplen la misma función de los productos presentes en el mercado actual. El caso es aún más serio si los precios de estos productos o servicios sustitutos es menor que el de los productos o servicios actuales.

4 Poder de los proveedores: los proveedores pueden ejercer su poder sobre los participantes de una industria si aumentan los precios de los insumos o reducen la calidad y con esto reducen la rentabilidad de la industria completa. Para poder analizar si un grupo de proveedores es poderoso, se deben tomar en cuenta los siguientes elementos:

1. Si es un grupo relativamente pequeño de proveedores, es decir, los proveedores están más concentrados que la industria a la que venden sus productos/servicios, entonces tienen más poder.
2. Si los productos/servicios de los proveedores son únicos o altamente diferenciados y/o existe un costo de cambiar de proveedor, también aumenta su poder de negociación.
3. Si los proveedores se presentan como una amenaza de integrarse verticalmente y convertirse en un competidor más de la industria, también su poder frente a las compañías aumenta.
4. Si la industria no representa como un todo un cliente muy importante para el proveedor, su poder es mayor.

5 Poder de los compradores (clientes): los clientes pueden obligar a la industria a bajar los precios, demandar más calidad y un mejor servicio y hasta pueden poner a los competidores a pelear entre sí. Para conocer si un grupo de clientes es poderoso se deben analizar los siguientes elementos:

1. El grupo de compradores está muy concentrado y compra en grandes volúmenes.
2. Los productos que los clientes compran son estándar, es decir, no varían mucho entre una marca y otra.
3. Los productos representan una parte muy importante del costo de un producto más elaborado por lo que cualquier mejora representa una ganancia significativa para el cliente.
4. Las ganancias de los compradores son muy modestas por lo que lucha más por conseguir los mejores precios.
5. Los productos/servicios no son críticos para asegurar la calidad de un producto/servicio más elaborado.
6. El producto/servicio no le permite al comprador ahorrar costos por otro lado.
7. El comprador presenta una amenaza latente de integración vertical hacia atrás, con lo que puede convertirse en un competidor más de la industria.

Cada una de las fuerzas tiene una magnitud y la suma de las fuerzas define el potencial de rentabilidad de la industria como un todo. Si la suma de las fuerzas es intensa, se puede decir que la industria es "perfectamente competitiva" y, por lo tanto, su potencial de rentabilidad en el largo plazo está muy comprometido.

Para complementar el análisis, es conveniente analizar cada fuerza y sus causas (por qué es alta, media o baja) y así identificar las *amenazas* y las *oportunidades* presentadas

por el mercado. Además, se deben analizar las *fortalezas* y *debilidades* presentes en la compañía frente a sus competidores y de esta forma contar con un análisis FODA de la empresa.

Es importante que cada empresa realice el análisis de su industria y tome una posición estratégica que le permita tener la mejor defensa ante las amenazas y sacar el mayor provecho a las oportunidades que se presentan. Al igual que en un juego de ajedrez, esta posición debe evolucionar constantemente para permitirle anticipar cualquier cambio que pueda darse en las condiciones de las cinco fuerzas.

Nivel macro: la competitividad a nivel de los países

La prosperidad de los países no se hereda, se construye. Por esto, para convertir a Guatemala en un país competitivo a nivel mundial es necesario que las industrias, las empresas y la misma gente, se esfuercen por mejorar e innovar constantemente.

La prosperidad de los países depende de la competitividad de sus empresas y de su gente. La verdadera ventaja competitiva se crea cuando las empresas aprovechan el clima de negocios vigente en el país y, a partir de ahí, aumentan su productividad en forma más rápida y sostenible que sus competidores internacionales.

De acuerdo con el Programa Nacional de Competitividad de Guatemala:

"Un país competitivo es aquel en donde las condiciones en las que operan los productores, y en las que vive la población, son conducentes a empresas que pueden generar prosperidad, y que puedan triunfar ante la competencia mundial, sin tener que recurrir para ello al recurso barato ni a la explotación del hombre o la naturaleza".
PRONACOM (2004)

Es importante entender que Guatemala ni ningún país puede ser el más competitivo en todas sus industrias; cada país es muy competitivo a nivel de ciertas industrias porque el ambiente de negocios favorece que estas industrias florezcan y se proyecten como líderes a nivel internacional. En otras palabras, se puede decir que la competitividad y la prosperidad no dependen tanto de las industrias en las que Guatemala compite sino de cómo se compite.

La competitividad no es una receta única, hay que analizar bien las fortalezas que tiene Guatemala, aprovecharlas y desarrollar las capacidades necesarias para aumentar la competitividad del país, es decir, hay que desarrollar un modelo sistémico y "a la medida" para Guatemala.

El diamante de la competitividad: un método para analizar el clima de negocios de un país

Esta herramienta creada por el Profesor Michael Porter como parte de su libro *La ventaja competitiva de las naciones*, nos permite contestar las siguientes preguntas:

- ¿Por qué ciertas industrias en ciertos países son capaces de ser innovadores consistentemente?
- ¿Por qué, a pesar de ser los líderes a nivel mundial, estas industrias continúan mejorando y buscando fuentes de ventaja competitiva cada vez más sofisticadas?
- ¿Cómo son capaces de enfrentar y sobrepasar las barreras que se les presenta en su camino de innovación y búsqueda de la excelencia?

La respuesta a todas estas preguntas está en las cuatro aristas del diamante de competitividad, tal y como se muestra en figura 7. Juntas, estas cuatro aristas, forman un campo de acción en donde las empresas de un país se desarrollan y operan día con día. Se puede decir que el diamante es como un tablero de ajedrez que define las condiciones básicas para que las empresas e industrias (que serían las piezas de este ajedrez) puedan desarrollar sus estrategias.

A continuación se explica en qué consiste cada una de las cuatro aristas del diamante. La lista se presenta en orden de importancia de acuerdo con su impacto en la competitividad:

Condiciones de los factores: esto se refiere a las condiciones básicas que el país ofrece a las empresas para operar. Estas condiciones se dividen en dos tipos:

Factores básicos: como la infraestructura, la mano de obra, el capital y los recursos naturales, que en nuestro caso, Guatemala pone a disposición de las empresas. Estos factores básicos no han sido creados sino más bien heredados por nuestros antepasados.

Factores avanzados: son los factores que no son heredados sino estratégicamente creados como mano de obra educada y altamente calificada, centros de investigación para desarrollar una plataforma científica, etc. Estos son los más influyentes en la competitividad porque son especializados, es decir, responden a las necesidades de una industria en particular y por lo tanto son más difíciles de imitar por otros países.

Industrias relacionadas y de apoyo: la pregunta que debe plantearse en este caso es si existen industrias relacionadas (proveedores por ejemplo), que sean a su vez líderes mundiales en el campo en el que trabajan. Si la respuesta es sí, estas industrias se convierten en una fuente de innovación y facilitan la mejora continua ya que se desarrollan vínculos más estrechos de colaboración, de presión mutua y de aprendizaje constante.

Condiciones de la demanda: en un mundo globalizado se podría pensar que la demanda local no es importante. Sin embargo, la evidencia demuestra lo contrario. Las empresas más competitivas cuentan con una demanda local que se encuentra entre las más desarrolladas y exigentes del mundo. Esto se debe a que si pueden satisfacer las necesidades de sus clientes locales, con mucho más facilidad pueden no solo satisfacer sino también superar las expectativas y necesidades de los clientes en otros países. Estas empresas están continuamente bajo la presión de innovar y mejorar sus productos y servicios, ya que tener a estos clientes cerca les permite vislumbrar necesidades emergentes.

Estrategia, estructura y rivalidad de las empresas: esta arista se refiere a cómo las empresas se crean, se administran y cómo se compite en un determinado país; estas condiciones varían significativamente de un país a otro. Generalmente, los países son más competitivos en aquellos sectores que son más admirados y para los cuales más profesionales se preparan y en los cuales hay un mayor número de empresas compitiendo.

Es importante incluir dos elementos más que influyen y se proyectan en todas las aristas del diamante, estos elementos son el **Gobierno** y el **azar**. El Gobierno por su parte tiene la responsabilidad de retar, catalizar y facilitar el desarrollo de las industrias. El Gobierno debe propiciar el clima de negocios para que las empresas se desarrollen, pero es importante mencionar que al final solo las empresas, y no el Gobierno, pueden aprovechar estas condiciones para hacer que un país sea más competitivo. El azar influye en las aristas y se materializa como eventos repentinos (inventos tecnológicos, guerras, eventos de la naturaleza, etc.)

El diamante es un sistema complejo. Sus elementos se refuerzan entre sí y se hacen más fuertes con el tiempo. De esta forma, las ventajas crecen y se van expandiendo a otras industrias relacionadas, creando un tejido de negocios sofisticado y difícil de imitar por parte de otros países potencialmente competidores.

Figura 7
Diamante de la competitividad

Teoría de *Clusters*: un método para analizar la competitividad de un país

Hasta hace poco tiempo, se pensaba que las empresas más exitosas a nivel mundial se ubicaban en ciudades y países en donde pudieran minimizar sus costos. La evidencia empírica en la actualidad demuestra lo contrario. En realidad, las empresas más competitivas tienden a agruparse en espacios geográficos relativamente pequeños en donde otros factores como acceso a mano de obra especializada, facilidades para la investigación y desarrollo (R&D) y redes de proveedores y cliente sofisticados, son los que realmente permiten crear una ventaja competitiva.

Esta teoría fue desarrollada por el profesor Michael Porter como parte de su libro *La ventaja competitiva de las naciones*. De acuerdo con Porter, *clusters* son aglomerados competitivos de industrias relacionadas por características comunes y complementarias. La característica fundamental es que estas industrias se encuentran relativamente concentradas en áreas geográficas particulares, ya sea ciudades o países.

Es así como existen *clusters* de renombre mundial como el *cluster* de flores de Holanda, el *cluster* de calzado de Italia, etc. Los *clusters* existen en economías grandes y pequeñas, en zonas rurales y urbanas, a nivel de ciudades, provincias y hasta países.

En la práctica, la ventaja competitiva está más relacionada con la complejidad y profundidad del *cluster* como un todo, que con el tamaño de las compañías individuales dentro del mismo.

La noción de *cluster* es similar al desarrollo de una colmena cuyas células son distintas entre sí pero complementarias a la vez (Ver Figura 8).

Figura 8
Diagrama de un cluster genérico

Un *cluster* está conformado por una red de relaciones a diferentes niveles. Existen distintos tipos de relaciones: por ejemplo, relaciones horizontales entre empresas que comparten canales de distribución, relaciones verticales entre proveedores y clientes, y relaciones institucionales y de apoyo con institutos y asociaciones, para mencionar algunas.

Uno de los rasgos más interesantes de la dinámica de *clusters* es que las empresas de productos y servicios que forman el *cluster* compiten al mismo tiempo que colaboran entre sí. A este fenómeno se le denomina "coopetencia" (competencia y colaboración a la vez). Esto se puede lograr porque tanto la competencia como la colaboración se dan en diferentes dimensiones en diferentes momentos y con diferentes actores.

Una pregunta importante de resolver es ¿por qué ver a Guatemala a través del lente de los *clusters* y no desde de las formas tradicionales de análisis de empresas, industrias y sectores de la economía? La respuesta es muy sencilla: porque en la práctica, la visión de *clusters* se alinea mucho mejor a la naturaleza de la competitividad y a la creación de ventajas competitivas. Los *clusters* capturan complementariedades, información de mercado, necesidades emergentes de los clientes, capacidad técnica y tecnológica de punta, facilitan la comunicación, etc. En resumen, se puede decir que los *clusters* afectan más directamente la competitividad de un país porque:

- Aumentan la productividad de las empresas que pertenecen al *cluster*.
- Mejoran y aumentan la capacidad de innovación.
- Estimulan la formación de nuevas empresas que a su vez amplían y profundizan las ventajas competitivas del *cluster*.

Si se toma en cuenta que Guatemala y todos los países poseen recursos limitados, es importante analizar cuáles son los *clusters* con mayor potencial de competitividad para potencializarlos. En la siguiente sección que explica el potencial competitivo de Guatemala, se enumeran los *clusters* que de acuerdo con las ventajas comparativas y competitivas del país, prometen mayor potencial de desarrollo.

Etapas de la ventaja competitiva de un país

Para facilitar el análisis del grado de desarrollo de la competitividad internacional de un país, Guatemala en este caso, Michael Porter definió tres etapas de desarrollo, las cuales se muestran en la figura 9; estas se basan en las características de los *clusters* de esas economías que son exitosos internacionalmente. Debe tomarse en cuenta que ningún país corresponde exactamente a ninguna etapa, más bien, posee rasgos predominantes y por supuesto, matices.

Figura 9
Saltos cualitativos en el desarrollo de la competitividad de un país

Sectores que pueden beneficiarse más de las ventajas comparativas

El paso inicial de todos los países para escoger un posicionamiento competitivo es analizar cuáles son las fortalezas que el país posee naturalmente frente a otros países del mundo. Estas fortalezas se denominan "ventajas comparativas" y sirven como base para construir sectores económicos sobresalientes. A su vez, las "*ventajas competitivas*"

son aquellas fortalezas que el país construye a través de inversión y de innovación. A diferencia de las *ventajas comparativas* que son heredadas, las *ventajas competitivas* son creadas y reflejan la verdadera capacidad competitiva de un país. La figura 10 muestra las ventajas comparativas identificadas para Guatemala.

Figura 10
Ventajas comparativas de Guatemala

Naturalmente, existen algunos sectores de la economía que pueden aprovechar más fácilmente las ventajas comparativas que ofrece Guatemala; el objetivo es que estos sectores se conviertan en *clusters* muy competitivos a nivel mundial.

La figura 11 muestra los seis *clusters* seleccionados como claves para impulsar la competitividad el país.

Figura 11
Clusters que pueden beneficiarse más de las ventajas comparativas

¿Cómo aprovechar las ventajas comparativas y construir ventajas competitivas?

Como se explicó, aún con sus ventajas comparativas extremadamente favorables, Guatemala no puede alcanzar el liderazgo mundial si sus empresas no desarrollan estrategias y apoyan el desarrollo de ventajas competitivas. Los países más competitivos del mundo, las empresas y los ciudadanos no solo aprovechan las cualidades heredadas del país, también se preocupan por crear fortalezas que los ayuden a diferenciarse y mantenerse como líderes en el largo plazo, es decir, a ser competitivos y ser sostenibles.

De esta forma queda clara la importancia de que la competitividad se produzca a todo nivel (personas, empresas, *clusters* y, finalmente, del país en general). La creación de ventajas competitivas significa que para cada cluster seleccionado, el país debe construir un diamante de competitividad que se convierta en su escudo protector (Ver figura 12) y en una fuente constante de fortalecimiento para el sector.

Figura 12
Diamante de competitividad

¿Cómo darle sostenibilidad al modelo competitivo de Guatemala?

El camino más efectivo para asegurar la sostenibilidad es la innovación y el perfeccionamiento **constante y permanente**. La experiencia demuestra que aún las empresas y los clusters líderes a nivel mundial no descansan, más bien, buscan permanentemente una mejor forma de realizar sus actividades y de exceder las expectativas de los clientes.

En general, se pueden identificar tres acciones que deben tomarse para hacer el modelo de competitividad más robusto y sostenible:

- 1. Darle sostenibilidad a las ventajas comparativas:** en el caso de Guatemala, dos de sus ventajas comparativas podrían agotarse sino se usan responsablemente. Estas son el potencial forestal, los recursos naturales además de la diversidad ecológica y cultural. Mejorar el desempeño ambiental es fundamental para aumentar la competitividad. Es necesario que las personas y las empresas sean ecoeficientes, disminuyan la contaminación y la deforestación de los bosques.
- 2. Desarrollar ventajas competitivas sostenibles:** mano de obra altamente especializada, centros de investigación y desarrollo, sofisticación de la demanda, entre otros, representan factores que son difíciles de imitar por países competidores.

3. Innovación y mejoramiento constante: si el país y sus empresas se mantienen estáticas es prácticamente imposible asegurar el liderazgo en el largo plazo. La mentalidad debe ser de mejoramiento continuo y de liderazgo basado en la innovación.

En resumen, el proceso de posicionamiento estratégico de un país es similar a la construcción de una casa en donde los cimientos representa a las ventajas comparativas; las columnas, a las ventajas competitivas y el techo, a la sostenibilidad de todo el modelo.

Figura 13
Desarrollo del potencial competitivo

CASOS DE ÉXITO DE EMPRESAS GUATEMALTECAS COMPETITIVAS

CASO 1. CASA SANTO DOMINGO

A mediados de febrero de 2005, Diego Castañeda, gerente General del Hotel Casa Santo Domingo se encontraba reunido con la Junta Directiva del mismo, evaluando la posibilidad de aumentar el número de habitaciones del hotel de 125, que tenía en ese momento, a 200. Esta decisión debía tomarse a la luz del gran éxito que el mismo había tenido tanto a nivel nacional como internacional. Ante esta situación se planteaba la pregunta ¿cómo la ampliación podría afectar el posicionamiento y el liderazgo que el hotel ocupaba en ese entonces?

Un poco de historia

A raíz de la independencia de Guatemala del dominio español en 1821, los solares y edificios declarados propiedad de la Corona española se subastaron y llegaron a ser propiedad privada. Entre estos se encontraban las propiedades de la ciudad fundada con el nombre de Santiago de Guatemala, sede de la Capitanía General entre 1543 y 1773 y que fungió como centro político, religioso y cultural de la región comprendida entre Chiapas y Costa Rica. Debido a los sismos que azotaron la ciudad, la capital fue trasladada a donde actualmente se encuentra la ciudad de Guatemala y esta ciudad abandonada se convirtió en “La Antigua Guatemala” que es hoy Patrimonio Mundial Cultural y Natural y una de las ciudades monumento de América.

Entre las edificaciones más importantes de la ciudad se encontraban el convento y el templo de Santo Domingo, terminado en 1667. Este convento fue considerado uno de los más grandes de América y albergó por muchos años a un gran número de frailes y novicios dominicos. En 1989, Jorge Castañeda Cofiño tuvo la visión de comprar los terrenos en donde había estado el convento, para construir un hotel muy especial; un hotel-museo que permitiera rescatar y preservar el patrimonio arqueológico que allí se encontraba al mismo tiempo que pudiera darle un sentido de sostenibilidad al convertirlo en un lugar visitado por miles de personas tanto de Guatemala como de otros países.

La industria del turismo

De acuerdo con los datos de la Organización Mundial del Turismo, la industria del turismo se ha convertido en un importante motor de las economías superando las ventas del petróleo y de la industria automotriz³. A inicios de 1997, la industria era la responsable del 12% del PIB a nivel mundial y se registraron un total de 567 millones de llegadas de visitantes extranjeros.

En cuanto a Guatemala, el turismo ocupaba a finales de 2004, el segundo lugar en términos de productos de exportación con el ingreso de más de un millón de turistas; esto representaba un crecimiento del 34% con respecto al año 2003. Como respuesta a este crecimiento, el gobierno de Guatemala desarrolló un Plan Nacional para el Desarrollo del Turismo Sostenible 2004-2014⁴.

³ Organización Mundial del Turismo (2004).

⁴ Invest in Guatemala. Guatemala: Essence of Opportunity. Tourism Sector (2005).

El posicionamiento de Guatemala como destino turístico, se produce en varias dimensiones: turismo cultural y arqueológico, turismo de aventura y turismo natural; entre otros. Con base en este posicionamiento se han creado una serie de empresas que ofrecen a los turistas diferentes servicios, estos servicios incluyen hospedaje, alimentación, transporte, entretenimiento, etc.

El sector de hospedaje es uno de los más importantes de la industria y ha mostrado un crecimiento significativo en los últimos años. Se calcula que a finales de 2004, el país contaba con aproximadamente 691 facilidades de hospedaje y un total de 17,570 habitaciones aptas para el turismo, 39% de las que se clasificaban como de alta calidad fuera de ciudad de Guatemala, se encontraban en La Antigua.

En particular, los hoteles considerados como competencia importante en el 2004 para Casa Santo Domingo son: Villa Antigua, Porta Hotel, Quinta Real, Cortijo de las Flores, Camino Real y Tikal Futura. Estos últimos representaban una competencia importante por el turismo de negocios que cada vez más deseaba reunirse y ser productivo, al mismo tiempo que disfrutaba de un ambiente agradable como el que ofrecía La Antigua Guatemala.

El concepto de hotel-museo

Desde sus inicios, el hotel se desarrolló bajo los más altos estándares de investigación arqueológica y preservación del patrimonio cultural. El proyecto de construcción tuvo tres grandes etapas de trabajo arqueológico: las dos primeras (1989-1990 y 1994-1998) para realizar la restauración del antiguo convento y la última (iniciada a principios del 2002) para estudiar los materiales recolectados en más de cinco años de excavaciones. La construcción del hotel se realizó pensando en la integración perfecta de la arquitectura original y de las colecciones de los artículos encontrados. Es así como tanto en los pasillos como en las habitaciones del hotel, se podían apreciar desde esculturas domésticas hasta objetos religiosos de fina platería. Las obras más hermosas y valiosas

se encontraban en el "Paseo de los Museos" que era un conjunto de museos que incluía el Museo Colonial, el Museo Arqueológico (con una colección de más de 50 piezas en su mayoría correspondientes a la época de mayor esplendor de la Cultura Maya) y el Museo de Arte Precolombino y Vidrio Moderno (con obras de arte en barro, piedra y vidrio). Es así como Casa Santo Domingo combinaba un excelente servicio de hospedaje y alimentación a sus huéspedes, al mismo tiempo que ofrecía una experiencia única de contacto con los tesoros de la cultura guatemalteca.

En el 2004, por segunda vez, la revista Traveler (Conde Nast) incluyó al hotel en su "Lista de Oro" como uno de los mejores hoteles no solo de América sino del mundo. Además, huéspedes como J. Chirac, el Presidente de Francia; William Clinton, Presidente de Estados Unidos y su esposa, Hillary Clinton; Harrison Ford, Julio Iglesias y otros, han comentado que Casa Santo Domingo es "definitivamente uno de los lugares más interesantes y relajantes en los que se ha hospedado en todos sus viajes".

El recurso humano como elemento de diferenciación

Tanto el Sr. Diego Castañeda, como la Junta Directiva y el equipo gerencial, entendían que una parte importante del éxito del hotel se debía al excelente servicio que sus colaboradores brindaban a los huéspedes. Por esta razón, el hotel se esforzaba por ofrecer a sus empleados no solo salarios muy competitivos sino también programas permanentes de capacitación y crecimiento profesional, alimentación sin costo, etc. Tal vez el programa más innovador en términos de motivación del recurso humano correspondía a la Asociación Solidarista, que era una forma como los empleados podían organizarse. Este Asociación era la dueña de dos fábricas dentro de las instalaciones del hotel: una de cera y otra de cerámica. El propósito es que los mismos empleados se encargaran de administrarla y así podrían contar con recursos adicionales para préstamos inmediatos con tasas bajas de interés, acceso a créditos para compras de alimentos y electrodomésticos, dividendos anuales, etc.

Liderazgo social y ambiental

Además de su liderazgo y su posicionamiento único como hotel-museo, el Hotel Casa Santo Domingo se ha destacado por su liderazgo ambiental en La Antigua y por su proyección social a la comunidad.

En cuanto a la dimensión ambiental, el hotel no solo ha velado por establecer estándares rigurosos de protección del ambiente que incluyen el tratamiento de aguas y grasas residuales así como un sistema de mantenimiento preventivo de las instalaciones. Además, crearon un proyecto llamado "Pasemos a la Antigua en Limpio" cuyo enfoque fue la limpieza, iluminación y reconstrucción de los principales sitios históricos de La Antigua Guatemala. Este proyecto liderado por Casa Santo Domingo, contaba con la participación de la red hotelera de la ciudad e incluía la limpieza de toda la ciudad además de dos tramos carreteros que iban desde San Lucas hasta la entrada de La Antigua. El proyecto tuvo tanto éxito que fue replicado en la ciudad de Quetzaltenango.

La proyección a la comunidad incluía la adopción de la escuela Luis Mena para apoyar financieramente su mantenimiento y la creación de un laboratorio de informática educativa que sirviera como modelo de promoción de la educación vanguardista. Además, Casa Santo Domingo desarrolló un programa cultural denominado "Mosaico" que fue a inicios del 2005, uno de los proyectos culturales más importantes a nivel nacional. El programa pretendía apoyar el arte guatemalteco (música, danza, poesía y

tradiciones culturales) por medio de eventos, en su mayoría, sin costo para que los mismos miembros de la comunidad pudieran disfrutarlos.

Perspectivas

A mediados de 2005, don Diego y la Junta Directiva estaban convencidos de que el liderazgo de Casa Santo Domingo se debía al claro posicionamiento que el hotel tenía tanto a nivel nacional como internacional, como un hotel que ofrecía mucho más que una habitación cómoda donde descansar y excelente comida. Sin embargo, surgían muchas inquietudes sobre si el modelo de excelencia podría mantenerse a pesar de que se aumentara considerablemente el número de habitaciones y por consiguiente el número de colaboradores del hotel, que en ese momento sumaba 280 fijos y 60 contratados para apoyar eventos especiales como bodas, convenciones de negocios, etc.

Don Diego y los miembros de la Junta se preguntaban: ¿Cómo materializar la misión y visión del hotel de “ofrecer a los huéspedes y visitantes una experiencia única e inolvidable y prestar un servicio de clase mundial” y al mismo tiempo, capturar el crecimiento en la demanda de turistas al país y en particular a la ciudad de La Antigua Guatemala?

Nota de aprendizaje1: Casa Santo Domingo

Resumen del caso

El caso del Hotel Casa Santo Domingo presenta un hotel situado en La Antigua Guatemala cuyo liderazgo se basa en el concepto de diferenciación. Esta diferenciación se basa en los siguientes pilares:

- Instalaciones espectaculares de un hotel-museo.
- Alta calidad de servicio y enfoque en los detalles.
- Una cartera de clientes establecida que incluye diversos sectores como turistas culturales, de negocios, de eventos especiales, etc.
- Evaluación periódica de la satisfacción de los clientes
- Estandarización de procedimientos y protocolos
- Motivación y desarrollo del recurso humano incluyendo: capacitación, Asociación Solidarista, procesos de reclutamiento, selección e inducción rigurosos, etc.
- Liderazgo y proyección social y ambiental en la comunidad.

Estos elementos de diferenciación le permiten a Casa Santo Domingo ofrecer un servicio único y de alto valor agregado.

Actores del caso: el protagonista del caso es el gerente, el Sr. Diego Castañeda. Don Diego se ha encargado de materializar la visión de su padre y convertir al hotel en uno de clase mundial. Además, es quien tiene en sus manos la decisión de continuar ampliándolo.

Hay otros actores que juegan un papel importante en el caso:

- El Sr. Jorge Castañeda, creador del hotel y padre de Don Diego, es el visionario que creó Casa Santo Domingo.
- Los colaboradores del hotel: son quienes brindan los servicios y tienen en sus manos la satisfacción de los clientes.

Áreas de discusión

Existen cinco áreas principales de discusión: a) competitividad por diferenciación, b) el concepto de *cluster* aplicado a la industria del turismo, c) la dimensión ambiental, d) el área de recursos humanos y la proyección a la comunidad, e) estilo de liderazgo de los Castañeda.

Teoría relevante

Con base en el marco teórico se pueden señalar las siguientes herramientas y conceptos como los más importantes para el análisis de este caso:

- Competitividad del país: concepto de clusters y diamante de la competitividad
- Competitividad de las empresas: concepto de liderazgo por diferenciación y la herramienta de "cadena de valor"

Objetivos de aprendizaje

1. Ilustrar el concepto de competitividad por diferenciación en contraste con liderazgo en costos.
2. Identificar los elementos estratégicos que el hotel utiliza para crear un concepto de servicio altamente diferenciado.
3. Aplicar herramientas de competitividad como la cadena de valor y la teoría de clusters.
4. Entender el concepto de llevar a una mayor escala un modelo exitoso de competitividad.
5. Desarrollo de actitudes de liderazgo y gerencia al enfrentarse con una decisión del mundo real que implica riesgos pero también oportunidades.

Posibles participantes

Por la riqueza de temas que el caso presenta, se puede utilizar con:

- Estudiantes avanzados de secundaria.
- Estudiantes universitarios y de postgrado en administración de economía, negocios y turismo.
- Empresarios y empleados tanto del sector privado como público, que participen como estudiantes en seminarios sobre competitividad.

Proceso pedagógico: ¿Qué enseñar y cómo enseñarlo?

A. Preguntas de preparación, antes de la clase

- ¿Qué ventajas comparativas está aprovechando el hotel?
- ¿En qué se basa la forma de competir del Hotel casa Santo Domingo? ¿Qué tipo de liderazgo ejerce el hotel (costos, diferenciación o enfoque) y cuáles son las ventajas competitivas de su estilo de liderazgo?
- ¿Qué piensa sobre la decisión de ampliar el número de habitaciones? ¿Cuáles son los factores a favor y en contra que el Sr. Castañeda debería tomar en cuenta?

B. Apertura de la clase

Se recomienda comenzar la clase comentando sobre la Ciudad de La Antigua y las riquezas que encierra para los guatemaltecos.

C. Discusión del caso (mapa de clase y tiempos sugeridos para cada bloque de discusión, preguntas de discusión y transición entre áreas de discusión)

Como se mencionó existen cinco grandes áreas de discusión en clase, las más importantes son el liderazgo por diferenciación y la teoría de clusters. Se recomienda dedicar al menos 20 minutos a la discusión de cada uno de estos temas. Los tres temas auxiliares pueden discutirse según sea conveniente en un tiempo no mayor a 10 minutos para no perder el enfoque en los temas primarios.

Liderazgo por diferenciación: esta discusión se puede iniciar preguntando ¿cuál es el modelo de competencia del hotel? El objetivo es canalizar la discusión hacia el concepto de diferenciación. Posteriormente, podría preguntarse sobre cuáles son los elementos estratégicos que le permiten al hotel diferenciarse de su competencia. Después podría trabajarse con el modelo de “cadena de valor” definiendo las actividades primarias y de apoyo en el hotel y dibujando en el pizarrón el esquema de la cadena de valor del hotel (Ver figura 14). Se puede imaginar al huésped como un producto que se mueve dentro de la cadena de valor e identificar las actividades que agregan más valor a lo largo del proceso.

Figura 14
Cadena de valor del Hotel Casa Santo Domingo
(versión simplificada)

Si se desea ampliar la discusión se puede realizar un análisis FODA de la empresa.

Con respecto a la decisión de ampliar el número de cuartos, se debe inducir a los estudiantes a realizar el siguiente análisis costo-beneficio:

Finalmente, se puede trabajar con base en la teoría de *clusters* pidiendo a los participantes que identifiquen las empresas que forman el *cluster* de turismo (Ver figura 15).

Figura 15
Cluster de turismo de Guatemala

D. Lecciones aprendidas (Cierre de la clase)

En esta sección final de la clase se podrían plantearse preguntas generales como: ¿qué han aprendido sobre estilo de liderazgo por diferenciación? y ¿cuáles son las lecciones aprendidas del caso?

Algunas respuestas posibles son:

- El liderazgo por diferenciación permite a la empresa cobrar un premium por sus productos y servicios. A su vez, este premium le permite ofrecer mejores salarios a sus empleados y más beneficios y se genera un círculo virtuoso de trabajo con excelencia y crecimiento profesional de los colaboradores.
- El pertenecer a un cluster le permite al hotel aprovechar servicios complementarios que restaurantes, lugares de entretenimiento y otros, le pueden brindar a sus huéspedes para hacer de la estadía una experiencia aún más completa.
- El concepto de hotel-museo le ha permitido a Casa Santo Domingo diferenciarse de su competencia y crear barreras importantes de entrada.
- Cómo se puede aprovechar el patrimonio cultural de Guatemala en una forma sostenible.
- Como el liderazgo y la visión completamente guatemaltecos porque la empresa es 100% capital local, han permitido proyectar al país a nivel mundial.

El objetivo es terminar la clase con un conjunto de lecciones aprendidas que resultan de ponerse en la posición del tomador de decisiones, en este caso, el gerente general del hotel.

CASO 2. COELMON, R.L.

A inicios de julio de 2005, el Sr. Gonzalo Arriaza, uno de los fundadores y gerente General de la Cooperativa Integral de Producción El Limón R.L. (Coelmon), se preparaban para la reunión de la Asamblea General de la Cooperativa que tendría lugar al final del mes. En esa reunión, Don Gonzalo quería presentar a la Asamblea una propuesta de inversión consistente en la compra de maquinaria para la producción de té de infusión de limón. Hasta la fecha, Coelmon había subcontratado la producción del té de infusión a una empresa maquiladora, sin embargo, se presentaba en ese momento la oportunidad de reinvertir un excedente de las utilidades y comprar la maquinaria necesaria para integrarse verticalmente "hacia adelante" y producir el té de infusión directamente bajo la marca "Coelmon".

Los inicios de la Cooperativa

Coelmon nació a inicios de los años 90, como respuesta a las grandes necesidades y la crisis económica que las comunidades de Marajuma, el Manzanal, El Espíritu Santo y Palo Amontonado (aldeas de diferentes municipios de El Progreso) estaban enfrentando en ese momento. La pobreza extrema, la desnutrición, la falta de recursos y el desempleo estaban afectando las comunidades y como respuesta a esta crisis, algunos líderes comunitarios, entre ellos, el Sr. Gonzalo Arriaza, se reunieron con el cura párroco Gabriel Peñate quien planteó la oportunidad de desarrollar una empresa cooperativista que, por medio de un proceso productivo, pudiera ofrecer empleo a los habitantes de las comunidades y generar recursos para hacerle frente a los problemas sociales, económicos y ambientales que estaba enfrentando.

Para llevar a cabo el proyecto se analizó la vocación de la tierra que era principalmente agrícola (en particular se contaba con una producción importante de limón criollo), se definieron los conocimientos y habilidades con que contaban los miembros de las comunidades y los niveles de inversión requeridos, para llegar a la conclusión de que la producción y secado de limón tenía el potencial para convertir a la Cooperativa en una empresa competitiva y una fuente de empleo y de progreso para las comunidades.

La producción inició con 4,000 quintales y creció hasta alcanzar un volumen de 48,500 quintales en el 2004. Esta producción se exportó principalmente a los países árabes como Omán, Yemen, Arabia Saudita, Kuwait y el Líbano. Este crecimiento en producción estuvo acompañado con un desarrollo operativo y de infraestructura. Al final del 2004, la Cooperativa tenía un área de producción de 300 manzanas de donde se proveían dos campos de operación: uno en Marajuma y otro en la comunidad de Palo Amontonado, dos bodegas y un vivero.

La Cooperativa Coelmon: fuente de trabajo y desarrollo

La cooperativa contaba a inicios del 2005 con 25 asociados activos y 140 productores no asociados, que vendían su producción de limón criollo a Coelmon para la venta de limón fresco o su posterior procesamiento para producir limón secado. Adicionalmente, la empresa brindaba trabajo directo a más de 50 empleados y ofrecía beneficios a más de 1,250 miembros de las comunidades que participaban en alguna operación relacio-

nada con la empresa como el transporte y la comercialización del limón fresco o secado. De acuerdo con don Gonzalo, “el éxito de la Cooperativa radicaba en beneficiar a la mayor cantidad de miembros de la comunidad: pequeños y grandes productores y colaboradores de la Cooperativa. Gracias al desarrollo de Coelmon, las comunidades habían pasado de una crisis económica y una mentalidad derrotista a convertirse en comunidades prósperas, incluyentes y con un sentimiento compartido de que “el ser pobres nunca es una limitante para seguir el camino hacia la excelencia y la superación”.

El proceso de secado del limón criollo

La producción de limón criollo a nivel nacional, estaba en el orden de los 420,000 quintales (1,000 hectáreas de producción) en el 2002. De este volumen total, un 25% era para consumo en fresco y un 75% para ser secado y exportado especialmente al medio oriente.

El proceso de deshidratación del limón consistía en secarlo de forma directa al sol, sin el uso de ningún tipo de elemento artificial ni agregado químico. Esto hacía que el producto fuera menos perecedero y tuviera la más alta calidad para responder a las necesidades de un mercado internacional muy exigente.

La deshidratación natural se realizaba aprovechando las condiciones climáticas naturales de luz solar, calor natural y baja humedad relativa; todas características muy sobresalientes en las comunidades en donde operaba Coelmon. El proceso iniciaba con el corte del fruto maduro y el trasladado del limón a los centros de acopio. En estos centros, el producto era recibido, inspeccionado y pesado, para pasar posteriormente a los campos de secado en donde se colocaba el limón en franjas de tierra cubiertas con plástico en donde permanecía por 3 ó 4 meses mientras perdía entre el 80% y el 90% del agua. Para asegurar un secado homogéneo y su calidad, el fruto era movido e inspeccionado constantemente. Una vez que el limón estaba secado de acuerdo con el estándar deseado⁵ definido por el color del fruto, se clasificaba de acuerdo con su tamaño y apariencia y se empacaba para su exportación.

Innovación para el desarrollo y el aumento de la competitividad

De acuerdo con las estadísticas de la empresa, el 5% del producto deshidratado no llenaba los requerimientos de calidad de exportación (tamaño y redondez), sin embargo, si podía ser utilizado como insumo para producir dos productos de mayor valor agregado: té de infusión de limón (té caliente) y té frío de limón.

Para la producción del té frío de limón, el limón deshidratado se molía y era sometido a un proceso de extracción y pasteurización de la esencia. Esta esencia se mezclada con agua pura y azúcar para producir el té frío. Finalmente, el té era envasado al vacío y, posteriormente, era distribuido a cadenas de supermercados y tiendas en la ciudad de Guatemala, principalmente. En el caso del té de infusión, el limón molido se enviaba a una empresa especializada en la producción de té de infusión que se encargaba de producir el té y empacarlo; después, la cooperativa lo distribuía a nivel nacional.

Competitividad en tres dimensiones: social, ambiental y económica

Coelmon utilizaba los beneficios del limón y la creación de productos innovadores como elementos diferenciadores con respecto a su competencia. Esta estrategia le había

⁵ El mercado norteamericano solicitaba un producto color naranja marrón (Fase I de deshidratación), mientras que el mercado asiático, europeo y el medio oriente preferían un producto aún más deshidratado que tomaba un color de marrón oscuro a negro (Fase II de deshidratación).

permitido desarrollar una posición de liderazgo competitivo, no solo a nivel local sino también internacional. Sin embargo, la Cooperativa iba un paso delante de esta definición de liderazgo ya que para don Gonzalo y su equipo gerencial, el desempeño ambiental y social eran tan importantes como el desempeño económico de Coelmon. En cuanto a la dimensión ambiental, la Cooperativa tenía tres logros muy importantes: había comenzado un proceso de reforestación (se habían reforestado 70 hectáreas al final del 2004), había establecido un vivero frutal y contaba con un proceso de secado del limón que no tenía ningún efecto negativo en el medio ambiente y que además aprovechaba los recursos locales en forma efectiva.

En el aspecto social, Coelmon había logrado generar un número significativo de empleos para miembros de las comunidades⁶, ofrecer capacitación y desarrollar habilidades en su equipo de trabajo y había fortalecido los procesos de organización comunitaria. En cuanto a la dimensión económica, Coelmon había logrado en menos de 15 años, desarrollar una empresa productiva gestionada completamente por personas de la comunidad, había ampliado las cadenas productivas de la región y aumentado la productividad y fomentado la innovación.

Todo este trabajo en las tres dimensiones, se veía materializado en los niveles de ventas y el aumento de la prosperidad en las comunidades. Solamente en el año 2002, la Cooperativa secó 50,000 quintales de limón fresco, generando 150 empleos permanentes y un beneficio directo a 1,500 productores, quienes mejoraron sus ingresos en un 400% con respecto al período anterior a su incorporación a Coelmon. Adicionalmente, Coelmon había ganado el Premio a la Productividad Rural otorgado por la Fundación Soros y el Banco Mundial a nivel nacional como un reconocimiento a su excelencia y su impacto positivo en el ambiente y el bienestar social.

Los grandes retos

La experiencia de éxito de Coelmon, demostraba que a pesar de las condiciones adversas, deficiencia en servicios y altos niveles de pobreza, una comunidad podía desarrollar un proceso productivo de calidad bajo los más altos estándares internacionales. Sin embargo, los miembros de la Cooperativa no se conformaban con los logros alcanzados hasta ese momento y estaban enfocados en aumentar la productividad de sus operaciones y la calidad de sus productos.

A la luz de estos retos, el señor Gonzalo Arriaza se reunió con la Junta Directiva para discutir la propuesta de inversión en maquinaria para la producción de té de infusión. Esta inversión podía significar el lanzamiento de Coelmon hacia otra etapa de desarrollo competitivo pero también implicaba una inversión significativa y retos importantes. Todo este proceso de análisis se llevaba a cabo después que don Gonzalo anunciara a los presentes, que había recibido una llamada telefónica de un cliente en el Medio Oriente que estaba dispuesto a comprar toda la producción de té de infusión que la Cooperativa pudiera producir en la siguiente temporada.

⁶ El área de acción de Coelmon incluía 7 comunidades con un total de 22,400 habitantes.

Nota de aprendizaje 2: Coelmon, R.L.

Resumen del caso

El caso presenta una cooperativa de producción de limón criollo, limón secado y productos de mayor valor agregado como el té de infusión y el té frío de limón. Coelmon nació como respuesta a las grandes necesidades que vivían las comunidades de El Progreso y ha logrado desarrollar en un poco más de una década, una posición competitiva internacional que ha tenido un efecto muy significativo en la calidad de vida de los habitantes de estas comunidades.

Actores del caso: el protagonista del caso es el Sr. Gonzalo Arriaza, fundador y gerente general de Coelmon. Don Gonzalo se caracteriza por su liderazgo participativo, su espíritu emprendedor y su compromiso con el desarrollo y el bienestar de las comunidades en donde trabaja.

Hay otros actores que juegan un papel importante en el caso:

- La Asamblea General que tiene en sus manos las decisiones estratégicas de la Cooperativa.
- La Junta Directiva de Coelmon, que dirige la cooperativa.
- El equipo gerencial de Coelmon, que está formado principalmente por un equipo administrativo financiero y un equipo de producción.
- Los productores de limón criollo de quienes depende la calidad del insumo principal del proceso.
- Los colaboradores de la Cooperativa y los miembros de las comunidades que son los beneficiarios directos e indirectos de Coelmon.

Áreas de discusión

Existen tres áreas principales de discusión: a) el concepto de "innovación y desarrollo de nuevos productos", b) el modelo cooperativista como motor de desarrollo comunitario y c) el análisis de la industria de frutas deshidratadas (limón criollo en particular).

Teoría relevante

Con base en el marco teórico se pueden señalar las siguientes herramientas como las más importantes para el análisis de este caso:

- Competitividad de la industria: herramientas de las cinco fuerzas del profesor Michael Porter.
- Competitividad en el marco del desarrollo sostenible

Objetivos de aprendizaje

1. Describir el modelo cooperativista y reconocer el liderazgo comunitario
2. Entender cómo se desarrollan nuevos productos basándose en necesidades del mercado y/u oportunidades del proceso productivo.
3. Desarrollar actitudes de liderazgo y gerencia al enfrentarse con una decisión del mundo real que implica riesgos pero también oportunidades.
4. Aplicar herramientas de competitividad como las cinco fuerzas, de Porter

Posibles participantes

El caso se puede utilizar con:

- Estudiantes avanzados de secundaria.
- Estudiantes universitarios y de postgrado en administración, economía, negocios, agronomía y tecnología de alimentos.
- Empresarios y empleados tanto del sector privado como público, que participen como estudiantes en seminarios sobre competitividad.
- Miembros de asociaciones gremiales, comunitarias y rurales.

Proceso pedagógico: ¿Qué enseñar y cómo enseñarlo?

A. Preguntas de preparación, antes de la clase

- ¿Qué ventajas comparativas de la zona aprovecha Coelmon en sus operaciones?
- ¿Qué piensa del modelo cooperativista versus el modelo de empresa tradicional? ¿Cuáles son las fortalezas y las debilidades de una cooperativa?
- ¿Con base en qué oportunidades, la empresa decidió desarrollar sus nuevos productos?
- ¿Qué ventajas competitivas poseen los productos de Coelmon?
- ¿Qué opina sobre la inversión en maquinaria para que la Cooperativa produzca directamente el té de infusión? ¿Cuáles son los factores a favor y en contra que el Sr. Arriaza y la Asamblea General deberían tomar en cuenta?

B. Apertura de la clase

Se recomienda comenzar la clase comentando las condiciones en las comunidades de El Progreso antes de la creación de Coelmon. Es importante que los estudiantes tomen conciencia de que muchos municipios en Guatemala atraviesan por situaciones similares y que pueden encontrar respuesta a estos retos por medio de la creación de modelos productivos.

Si se desea puede hacerse una breve referencia al sector de la agroindustria en Guatemala (ver nota de aprendizaje Caso Mabeli).

C. Discusión del caso (mapa de clase y tiempos sugeridos para cada bloque de discusión, preguntas de discusión y transición entre áreas de discusión)

Como se mencionó, existen tres grandes áreas de discusión en clase. En este caso, se recomienda comenzar abordando el concepto de cooperativa para luego analizar la

industria y, finalmente, tratar el tema de innovación y desarrollo de nuevos productos de mayor valor agregado.

Se recomienda dedicar a cada tema al menos 15 minutos.

El modelo cooperativista

Como primer paso sería conveniente presentar una reseña sobre qué es una cooperativa y cuáles son sus principios básicos. A continuación se presenta una breve descripción del modelo cooperativista⁷. Esta definición puede ser útil para que los estudiantes se enmarquen dentro de un tipo especial de empresa como es el caso de la cooperativa y comprendan que los criterios de competitividad, calidad, eficiencia y productividad son aplicables a cualquier tipo de modelo empresarial.

¿Qué es una cooperativa?

Una cooperativa es una “asociación autónoma de personas que se han unido voluntariamente para hacer frente a sus necesidades y aspiraciones económicas, sociales y culturales, por medio de una empresa de propiedad conjunta y democráticamente controlada”.

El cooperativismo nació en Inglaterra en 1844, cuando un grupo de tejedores (“los pioneros de Rochdale”) se agruparon para crear una empresa regida por ideales de solidaridad. En este momento, ellos definieron los principios del cooperativismo en un documento denominado Carta de Cooperación. Estos principios fueron evaluados y enriquecidos en distintas oportunidades (1937, 1966 y 1995) por la Alianza Cooperativa Internacional. Finalmente se aprobaron siete principios del cooperativismo que son los siguientes:

- Adhesión abierta y voluntaria
- Gestión democrática por parte de los asociados
- Participación económica de los miembros
- Autonomía e independencia
- Educación, formación e información (“Educar y servir”)
- Cooperación entre cooperativas
- Compromiso con la comunidad

En el modelo cooperativista, lo más importante es trabajar para lograr un beneficio común. Una diferencia importante con respecto a otro tipo de empresa es que en la cooperativa es más importante el trabajo de los miembros que el dinero que aportan por lo que el voto de cada asociado es igualmente importante.

La Cooperativa de Viviendas de Uruguay presenta una definición muy enriquecedora de lo que es una cooperativa: “es una empresa solidaria, responsable, democrática y participativa... Es un sistema de vida comunitaria basado en la ayuda mutua, la autogestión y la propiedad colectiva... Una herramienta de lucha para los trabajadores... Una organización popular que responde a las necesidades concretas de sus miembros... Una empresa en donde todos tienen iguales derechos y obligaciones”.

Como siguiente paso, sería conveniente preguntar a los estudiantes cuáles son las ventajas y desventajas de que Coelmon esté organizada como cooperativa versus otras

⁷ Tomado de la Alianza Cooperativa Internacional. El Cooperativismo y sus Principios.

figuras legales como las sociedades anónimas (S.A.), las sociedades limitadas y las sociedades laborales, etc. A continuación se presenta una breve descripción de cada uno de las cuatro figuras legales empresariales:

Tipos de figuras legales empresariales⁸

Sociedad limitada	Sociedad anónima
RESPONSABILIDAD Los socios no responden personalmente de las deudas sociales, estando limitada su responsabilidad al capital aportado.	RESPONSABILIDAD Los socios no responden personalmente de las deudas sociales, estando limitada su
NATURALEZA Tiene carácter mercantil con independencia de la actividad que desarrolle.	NATURALEZA Tiene carácter mercantil con independencia de la actividad que desarrolle.
CAPITAL Tiene un monto de capital social mínimo.	CAPITAL Tiene un monto de capital social mínimo que se divide en acciones.
Sociedad anónima/limitada laboral	Cooperativa
Toda sociedad anónima o sociedad limitada en la que la mayoría del capital sea propiedad de trabajadores que presten sus servicios y que tengan una relación laboral indefinida pueden, obtener la calificación de "Sociedad Laboral".	RESPONSABILIDAD La responsabilidad de los socios queda limitada al importe nominal de las aportaciones al capital social, salvo que otra cosa se prevea en los estatutos sociales.
	NATURALEZA La cooperativa de trabajo es una clase de sociedad cooperativa de primer grado que tiene como fin la creación, mantenimiento o mejora de los puestos de trabajo a tiempo parcial o completo para sus socios, mediante la organización en común de la producción de bienes o servicios. Es un tipo de sociedad de marcado carácter social. Cada socio tiene un voto, con independencia de sus aportaciones al capital.
	CAPITAL Existe un monto mínimo de capital excepto para las cooperativas de educación.

Análisis de la industria de frutas deshidratadas: Aplicación del modelo de las cinco fuerzas

Se puede trabajar con base en el modelo de las cinco fuerzas pidiendo a los estudiantes que identifiquen las características más importantes de cada una de las cinco fuerzas de la industria de frutas deshidratadas, en particular el limón criollo. Los estudiantes pueden analizar la magnitud de cada una de las fuerzas y definir con base en el resultado las principales oportunidades y amenazas del mercado. El resultado de la discusión puede resumirse en la figura 16.

⁸ Desarrollo Empresarial. "Tipos de Sociedades". 2005

Figura 16
Las cinco fuerzas del limón seco

Rivalidad: ALTA

Muchos competidores pequeños y algunos grandes
 Dificultad para diferenciar el producto (*commodity*)
 Producto perecedero
 Competencia importante por precios

Nuevos competidores: MEDIA

Bajas barreras de entrada
 Requerimientos de capital no muy significativos
 Poca diferenciación del producto
 Mercado con crecimiento moderado

Compradores: MEDIA-ALTA

Concentración relativa de compradores (sobre todo en el medio oriente)
 Producto poco diferenciado (*commodity*)
 Ganancias modestas (lucha de precios)

Proveedores: MEDIA-BAJA

Tienen en sus manos poco poder de negociación y fijación de precios
 El producto es difícil de diferenciar (*commodity*)
 Muchos proveedores compitiendo tanto a nivel nacional como internacional
 Sí existe amenaza de integración vertical hacia adelante por parte de los proveedores

Productos Sustitutos: ALTA

Otros productos pueden cumplir las mismas funciones (en particular otros cítricos)

Innovación y desarrollo de nuevos productos

Como primer paso, se recomienda presentar un marco de referencia sobre qué es innovación y cómo una compañía puede convertirse en una fuente de innovación. A continuación se presentan una serie de extractos de artículos sobre el tema. Es importante mencionar a los estudiantes sobre la importancia que tiene la innovación para el aumento de la competitividad.

Innovación y competitividad⁹

“La innovación da a las empresas una ventaja competitiva y en estos tiempos, mucho más que nunca antes, el secreto para mantener una ventaja competitiva también es la innovación.”

Innovación no solo se refiere al desarrollo de nuevos productos o mejorar la calidad de los productos existentes, sino también a alcanzar otros logros estratégicos como enfrentar cambios en el mercado, mejorar los procesos operativos, reducir costos, mejorar la productividad y motivación del recurso humano, etc. De acuerdo con Peter Druker, “Todas las organizaciones, no solo las empresas, necesitan contar con una competencia clave: la innovación”.

¿Cómo promover la innovación en una empresa?¹⁰

Para una empresa, mantener una ventaja competitiva se ha convertido en una tarea muy difícil en los últimos tiempos. Esto se debe a que las condiciones del mercado que determinan las ventajas competitivas están cambiando a una rapidez sin precedentes. Por tal razón es indispensable que todas las empresas mantengan “sus ojos y sus oídos” más abiertos que nunca hacia las oportunidades y las amenazas del mercado.

De acuerdo con Guy Hale, existen dos tipos categorías básicas de innovación:

- *Mejoramiento continuo:* se refiere a la concepción e implementación de nuevas ideas por parte de los empleados sobre cómo ser más productivos, aumentar la calidad de los productos, simplificar procesos, etc. Estos ejemplos se denominan “innovaciones de pequeña escala” porque afectan un proceso o producto determinado.
- *Innovaciones organizacionales:* se refiere a cambios más dramáticos que involucran varios departamentos y áreas de trabajo dentro de una empresa. Por tratarse de un proceso más global, este tipo de innovación requiere del compromiso de la gerencia y de los colaboradores a todo nivel de la organización.

Para promover ambos tipos de innovación, es necesario que las empresas cuenten con un ambiente de trabajo que promueva, apoye y premie la innovación. Todos los empleados deben tener claro que sus ideas son muy bien recibidas, serán escuchadas y que realmente son críticas para el éxito de la organización. Además, deben reconocer que la innovación no es una tarea aislada sino que forma parte inherente de su trabajo diario.

A continuación se presentan cinco actividades que fomentan la innovación:

- *Identificación de oportunidades:* la innovación debe ser un proceso proactivo y no reactivo. En lugar de esperar a que las amenazas del mercado se materialicen y la innovación se convierta en una necesidad, es conveniente que la empresa desarrolle las habilidades para identificar oportunidades en el mercado (los clientes, la competencia y la tecnología). Las personas más aptas para la identificación de necesidades son los propios empleados de la empresa que estén claramente ligados tanto a los productos como a los clientes. Ellos son los que están mejor preparados para definir: qué se puede mejorar, que es lo que los clientes desean, cuáles son las debilidades del producto, cuáles son las fortalezas de la competencia, etc.

9 James M. Higgins. Achieving Innovation, the Core Competente. 1995.

10 Guy A. Hale. Managing for Innovation. 2003

- *Establecer dirección y enfoque:* los procesos de innovación pueden ser caóticos y desorientados si no se manejan adecuadamente. Por esto es necesario que la gerencia defina claramente las metas y objetivos que se desean alcanzar, el tipo de innovaciones que se desean y que presenten límites y restricciones para mantener el enfoque de los empleados.
- *Generación de Ideas:* este proceso está relacionado con la creatividad. La generación de ideas se puede dar tanto a nivel individual como grupal dentro de la organización. Lo importante es que la empresa pueda ofrecer el tiempo, los recursos y la dirección para que los empleados sean innovadores. Existen varias herramientas para la generación de ideas, entre ellas se encuentran: el pensamiento analítico (transferir una idea de un contexto a otro), "lluvia de ideas" (primero generar ideas y después analizarlas), listar las características de un producto o proceso (para luego buscar formas de cambiar, mejorar o modificar cada una de estas características), etc.
- *Análisis de idea e implementación:* el proceso no puede quedarse solamente en la generación de ideas sino que es necesario que algunas de estas ideas se lleven a la práctica. Esto fomenta un círculo virtuoso en que los empleados ven la importancia de innovar y el éxito que se genera a partir de la innovación. Para esto es importante que las ideas sean analizadas, priorizadas y algunas de ellas sean llevadas a la realidad.
- *Apoyo de toda la organización:* se requiere de empleados que generen las ideas, de otros que puedan "venderlas" internamente en la organización y finalmente se requiere de colaboradores que las tomen y las conviertan en realidad.

Como siguiente paso, se recomienda preguntar a los alumnos sobre ¿cuáles de las actividades anteriores, están presentes en Coelmon? La discusión debería mencionar que todas las actividades están presentes de una u otra forma. Sin embargo, vale la pena resaltar los puntos más fuertes:

- Por la naturaleza de la empresa que es una cooperativa, el *apoyo de toda la organización* es un elemento muy fuerte ya que todos los colaboradores tienen igual importancia y responsabilidad sobre el éxito de la empresa.
- La otra fortaleza de Coelmon está en el *análisis de ideas y la implementación*, ya que es una empresa que realmente toma las ideas de sus empleados y las convierte en una realidad. Un ejemplo claro de este es la creación del té de infusión y el té frío de limón.

Finalmente, puede preguntarse a los estudiantes qué opinan sobre la propuesta de invertir en maquinaria para la producción de té de infusión. Es importante analizar las oportunidades, pero también los riesgos que tiene la propuesta. Entre los elementos que pueden incluirse en la discusión se encuentran los siguientes:

Oportunidades	Riesgos
Aumento de los márgenes de utilidad	Inversión inicial (US\$)
Creación de valor de marca "Coelmon"	Cumplimiento con estándares de calidad de producto, empaque, etc.
Apropiarse del proceso completo (<i>know-how</i>)	Cambios en la demanda del producto (precios, volumen)
Asegurar cierto nivel de calidad del producto	

D. Lecciones aprendidas (Cierre de la clase)

En esta sección final de la clase se podrían plantearse preguntas generales como:

1. ¿Qué piensan sobre el modelo cooperativista de Coelmon?
2. ¿Qué han aprendido sobre la innovación y su relación con la competitividad?
3. ¿Cuáles son las lecciones aprendidas de este caso?

El objetivo es terminar la clase con un conjunto de lecciones aprendidas que resultan del caso. Algunas posibles respuestas son:

- La importancia de evaluar a las empresas no solo por su desempeño económico sino también ambiental y social.
- La oportunidad que poseen las empresas de escoger diferentes figuras legales de acuerdo con la naturaleza del negocio y de los socios.
- La importancia de la innovación para desarrollar y mantener una ventaja competitiva.
- Cómo se pueden aprovechar las ventajas comparativas y el conocimiento de las personas de la comunidad, para desarrollar un negocio.
- La integración vertical ofrece la posibilidad de controlar la mayor parte del proceso agrícola y productivo y por ende, permite asegurar la calidad del producto final y mantener el margen de utilidad más amplio.

CASO 3: ECKE GUATEMALA

A mediados de 2005, el Sr. Byron Calderón, gerente general de Ecke Guatemala (una empresa dedicada a la producción de plantas ornamentales, en particular, pascuas y flores de primavera); se encontraba reunido con su equipo gerencial discutiendo sobre las inversiones programadas para el segundo semestre del año. De acuerdo con las indicaciones de Paul Ecke Ranch, la casa matriz de la empresa ubicada en California, Estados Unidos, Ecke Guatemala podía reinvertir un porcentaje de sus utilidades del semestre en un proyecto de mejoramiento. En ese momento, se evaluaron dos opciones : a) Se podía invertir en un programa de aumento de la eficiencia operacional y así mejorar los niveles de productividad; o bien, b) se podía iniciar un programa piloto local de investigación y desarrollo. Ambos proyectos eran retadores y representaban un aumento en la calidad del trabajado de Ecke Guatemala. Sin embargo, lo importante era determinar cuál de estos proyectos era el más apropiado a la luz del posicionamiento estratégico que la empresa tenía actualmente y su visión de largo plazo.

Historia de Ecke Guatemala y su casa matriz: El Rancho de Paul Ecke (The Paul Ecke Ranch)

El Rancho de Paul Ecke nació como un negocio familiar en 1906, cuando el Sr. Alberto Ecke decidió crear una empresa de producción de plantas ornamentales. Sin embargo, no fue hasta 1920, cuando el hijo de Alberto Ecke (Paul Ecke Jr.) cambió la floricultura mundial para siempre, al desarrollar las primeras "pascuas" que fueron posteriormente cultivadas alrededor del mundo, convirtiéndose en una parte integral de la tradición de navidad.

El Rancho de Paul Ecke, ubicado en Encinitas, California, se dedicó por más de 30 años a la producción de plantas madres de pascua que eran cultivadas en los campos del Rancho. A inicios de los años 60s, el Sr. Paul Ecke Jr. (hijo del fundador), tomó el liderazgo de la empresa y decidió concentrarse ya no en el cultivo de las plantas madres sino en la producción vegetativa de esquejes en pequeños invernaderos¹¹. De esta forma se aprovechaba mejor la tierra y se podían enfocar los esfuerzos en aumentar la calidad y la eficiencia de los procesos de producción y comercialización.

En 1991, Paul Ecke Jr. trasladó el liderazgo de la empresa a su hijo Paul Ecke III, que gracias a su formación en negocios y su perspectiva de innovación, inició una nueva era de la empresa basada en modernización de los procesos, investigación y desarrollo (e.j. genética vegetal) y aumento de la competitividad de la empresa. Esta nueva era, también se caracterizó por el desarrollo de alianzas estratégicas y la evaluación de nuevos cultivos y tuvo como resultado la diversificación de la producción para incluir además de las pascuas, flores de primavera de la más alta calidad que eran comercializadas bajo la marca *The Flower Fields®*.

Como parte de su estrategia, Paul Ecke III, decidió crear en 1996, Ecke Guatemala para que la mayor parte de la producción de esquejes de pascuas y flores de primavera

¹¹ Ver dibujo de un esqueje de pascua con raíz

fueran cosechados en ese país y exportados directamente a los clientes de la empresa en Estados Unidos y otras partes del mundo. La decisión de escoger Guatemala se basó en sus fortalezas agrícolas y su posicionamiento como una economía abierta a las inversiones, condiciones favorables para la producción agrícola, amplia experiencia en la exportación de productos agrícolas y mano de obra especializada.

Ecke Guatemala: líder en la producción de pascuas y plantas de primavera

A inicios del 2005, se calculaba que más del 80% de todas las plantas de pascua que se producían y florecían en el mundo, provenían del Rancho de Paul Ecke y en particular de Ecke Guatemala. De hecho, a finales del 2004, Guatemala era el mayor exportador de pascuas del mundo con una producción en la temporada alta de más de 1.5 millones de esquejes por día de corte que eran distribuidos en más de 50 países.

En Ecke Guatemala, los esquejes provenientes de la casa matriz eran sembradas y cultivadas en invernaderos. La empresa contaba con 60 acres de tierra divididos en dos fincas, en las que se producían tanto los esquejes de pascuas como los esquejes de más de 200 especies de flores de primavera.

La operación implicaba altos estándares de calidad en el cuidado y el corte de los esquejes que incluían la limpieza continua del equipo de corte (e.j. cuchillos, bandejas, etc.) y el cambio de guantes de los trabajadores cuando pasaban a cortar otro lote u otra variedad de esquejes. Después de ser cortados, los esquejes eran trasladados al proceso de control de calidad y control de plagas. En control de calidad se analizaba el largo, el diámetro, el color y lo robusto de los esquejes, mientras que el equipo de control de plagas se dedicaba a asegurar que los esquejes estaban libres de cualquier tipo de contaminación. Para esto se realizaban muestreos sistemáticos para el análisis tanto en el laboratorio de la empresa, como en el laboratorio de una universidad local. Como premio a su excelencia operacional y calidad, en 1999 Ecke Guatemala recibió el premio al mejor exportador del año.

Las sinergias y la especialización entre El Rancho de Paul Ecke y Ecke Guatemala

En un mercado cada vez más competitivo, con clientes que demandaban más calidad a un precio menor, era necesario especializar las actividades y aprovechar las ventajas comparativas de cada lugar. Adicionalmente, los agro-negocios tenían la particularidad de que los factores básicos de producción como la tierra, las condiciones climáticas, la ubicación geográfica y la disponibilidad de recursos humanos, representaban una fuente interesante de competitividad.

Ecke Guatemala, ofrecía todas estas ventajas y representaba para la operación global, una fuente importante de excelencia operacional y liderazgo en calidad y costos. Esta ventaja era complementada muy bien por la operación en Encinitas, California, que por su parte lideraba las iniciativas de investigación y desarrollo y aplicación de tecnología avanzada, para la obtención de nuevas y mejores plantas madres y esquejes.

El recurso humano como fuente de ventaja competitiva

El gerente de Ecke Guatemala, tenía claro que para cumplir con el objetivo de mejoramiento continuo, era necesario trabajar cada día por mejorar la forma en que se

administraba el recurso humano de la empresa. Por esta razón, la empresa se esforzaba por ofrecer a sus más de 750 empleados, condiciones laborales competitivas que incluían trabajo permanente durante todo el año (a pesar de que el negocio de producción agrícola era naturalmente estacional), programas de capacitación permanente a todo nivel (incluyendo un programa de alfabetización del personal) e iniciativas de proyección hacia las familias y las comunidades de los colaboradores (e.j. apoyo a escuelas, programas de limpieza y salud comunitaria, etc.)

Entre los programas más exitosos en cuanto a aumentar la productividad y la motivación de los empleados, se encontraban dos: a) el primero era conocido como RAP (Refuerzo a las Acciones Positivas) y consistía en premiar a los empleados más productivos y cuyos productos fueran de mayor calidad, por medio de bonos en efectivo y un sistema de acumulación de puntos que podían ser intercambiados por electrodomésticos y otros artículos. Esto permitía a la empresa trabajar con menos empleados pero con mayor productividad, quienes a su vez estaban mejor remunerados.

El segundo programa se denominaba VAR (Valor Agregado Real) y consistía en agrupar los esfuerzos individuales en esfuerzos de equipo. Para esto se definían metas financieras y de satisfacción al cliente, que si eran alcanzadas significaban un bono para cada uno de los empleados de la compañía.

Perspectivas

Ecke Guatemala se encontraba a mediados del 2005, en un momento muy interesante en su desarrollo. Se había convertido en un componente estratégico para el *Rancho de Paul Ecke* por su eficiencia operacional y la calidad de sus productos. A la luz del éxito alcanzado en casi una década de trabajo, el equipo gerencial analizaba las opciones de inversión y cuál de ellas sería más conveniente de acuerdo con las ventajas competitivas de Ecke Guatemala y su complementariedad con la operación de la casa matriz en California.

Nota de aprendizaje 3: Ecke Guatemala

Resumen del caso

El caso presenta una empresa de producción de plantas ornamentales que pertenece a su vez a una compañía de origen estadounidense llamada el "Rancho de Paul Ecke". Ecke Guatemala se encarga de la producción y la distribución a los clientes de los esquejes de plantas madre tanto de pascuas como de flores de primavera. Ecke Guatemala ha logrado posicionarse como líder a nivel mundial en la producción de pascuas y otras plantas, a través de:

- Una estrategia de "liderazgo en costos" y excelencia operacional que le ha permitido ofrecer la mejor calidad al menor costo.
- Una política de recursos humanos muy efectiva, que ha asegurado la satisfacción de los colaboradores y un aumento en su productividad. Esta satisfacción se ve reflejada en los bajos índices de rotación de personal.
- Una relación estrecha y del tipo ganar-ganar con la operación en Estados Unidos que le brinda conocimientos y hallazgos en materia genética, tecnología de punta y métodos de operación más eficientes.

Actores del caso: existen dos protagonistas del caso. En primer lugar, el Sr. Byron Calderón, gerente general de Ecke Guatemala. El otro protagonista es el Sr. Paul Ecke III, quien es el CEO (Chief Executive Officer) del "Rancho de Paul Ecke".

El Sr. Calderón, por su parte, es un gerente muy enfocado en resultados y en satisfacer y exceder las expectativas tanto de su cliente interno (la casa matriz) como de sus clientes externos, que son productores mayoristas de plantas. El Sr. Ecke III por su parte, es una persona enfocada en mejorar las operaciones de la compañía a través de la incorporación de alta tecnología y mejora de los procesos productivos, desarrollo de alianzas estratégicas y diversificación de su oferta de productos y servicios. Ambos tienen en común la búsqueda continua de la excelencia y el mejoramiento de la calidad de los productos, al precio más competitivo posible.

Hay otros actores que juegan un papel importante en el caso:

- Los señores Paul Ecke Sr. y Paul Ecke Jr., quienes crearon y dirigieron la empresa durante los años de crecimiento y consolidación.
- Los colaboradores de Ecke Guatemala: que son los que producen los esquejes y tienen en sus manos la calidad del producto y la satisfacción de los clientes.

Áreas de discusión

Existen tres áreas principales de discusión: a) el concepto de “excelencia operacional” y el liderazgo por costos, b) el diamante de la competitividad y c) la creación de subsidiarias y alianzas estratégicas para aprovechar diferentes ventajas locales.

Teoría Relevante

Con base en el marco teórico se pueden señalar las siguientes herramientas como las más importantes para el análisis de este caso:

- Competitividad de las empresas: liderazgo por costos y excelencia operacional.
- Competitividad del país: diamante de la competitividad y Ventajas Comparativas y Competitivas

Objetivos de aprendizaje

1. Entender el concepto de “excelencia operacional” y reconocer el “liderazgo por costos” de la empresa.
2. Reconocer que el liderazgo por costos debe estar acompañado de calidad del producto que se ofrece.
3. Aplicar herramientas de competitividad como el *diamante de la competitividad*.
4. Entender las diferentes fases en el desarrollo de la competitividad de una industria, en este caso la industria de producción de plantas ornamentales.

Posibles participantes

El caso se puede utilizar con:

- Estudiantes avanzados de secundaria.
- Estudiantes universitarios y de postgrado en administración de empresas, economía, agronomía y economía agrícola.
- Empresarios y empleados tanto del sector privado como público, que participen como estudiantes en seminarios sobre competitividad.
- Miembros de organizaciones gremiales agrícolas

Proceso pedagógico: ¿Qué enseñar y cómo enseñarlo?

A. Preguntas de preparación, antes de la clase

- ¿Qué ventajas comparativas está aprovechando Ecke Guatemala?
- ¿En qué se basa la forma de competir de la empresa?
- ¿Qué tipo de liderazgo ejerce la operación en Guatemala (costos, diferenciación o enfoque) y cuáles son las ventajas competitivas de su estilo de liderazgo?
- En contraste, ¿qué tipo de liderazgo ejerce la operación en California y cómo estos dos estilos de liderazgo se complementan?
- ¿Qué opina sobre las opciones de inversión que tiene Ecke Guatemala? ¿Cuál es la más apropiada según su criterio y por qué?

B. Apertura de la clase

Se recomienda comenzar la clase comentando sobre la posición de Guatemala en términos de ventajas comparativas para la producción agrícola y en particular de plantas ornamentales. Además, se puede hacer referencia al resumen del sector agrícola presentado en el caso Mabeli.

A continuación se presentan principales ventajas comparativas con que cuenta el país para la producción agrícola:

- Suelos y climas adecuados que permiten el desarrollo de gran variedad de plantas ornamentales.
- Potencial productivo durante todo el año.
- Mano de obra agrícola calificada y disponibilidad de mano de obra a un costo muy competitivo
- Cercanía geográfica con mercados de exportación importantes como México y Estados Unidos

C. Discusión del caso (mapa de clase y tiempos sugeridos para cada bloque de discusión, preguntas de discusión y transición entre áreas de discusión)

Como se mencionó, existen tres grandes áreas de discusión en clase. En este caso, las tres áreas están relacionadas entre sí por lo que se recomienda que se aborden todas comenzando por el tema de liderazgo por costos y continuando con el análisis del diamante de la competitividad y cómo la creación de Ecko Guatemala y la relación entre California y Guatemala, responden precisamente al aprovechamiento de ventajas comparativas y competitivas locales. Se recomienda dedicar a cada tema al menos 15 minutos.

Liderazgo por costos

Puede iniciarse el trabajo, pidiendo a los estudiantes que definan la forma de competir de Ecke Guatemala. El propósito es canalizar la discusión hacia el concepto de "liderazgo por costos". Posteriormente, se puede comentar sobre las características principales del "liderazgo por costos". Los siguientes dos párrafos fueron tomados del libro: Estrategia Competitiva de Michael Porter y tratan sobre este tema:

"Para lograr el liderazgo en costos se requiere de un conjunto de políticas de la empresa enfocadas en lograr este objetivo. Entre las políticas más importantes se encuentran:

- Contar con un proceso capaz de producir grandes volúmenes en forma eficiente.
- Realizar análisis constante de oportunidades de reducción de costos, minimizando el desperdicio y los productos que no estén acorde con los estándares de calidad.
- Tener claro que al mismo tiempo que se bajan los costos, la calidad y el servicio al cliente deben mantenerse o mejorarse.
- Mantener una política de mejoramiento continuo que permita mantener el liderazgo en costos.

Generalmente, el liderazgo en costos es motivado por una intensa competencia en la industria en donde la empresa compite, este nivel de rivalidad obliga a las empresas a reducir al máximo sus costos de tal forma que les permita crear barreras y defensas frente a la competencia. Sin embargo, no cualquier compañía puede optar por esta estrategia. Para alcanzar una posición de liderazgo en costos, es necesario que la empresa cuente con una participación significativa del mercado que le permita crear economías de escala y curvas de aprendizaje y experiencia."¹²

El éxito en la implementación de esta estrategia, requiere de recursos y habilidades específicos así como de arreglos organizacionales y procedimientos". Entre los más importantes se encuentran los siguientes:

Habilidades y recursos	Arreglos organizacionales
Inversión constante de capital	Estricto control de costos
Habilidad en la ingeniería del proceso	Organización y responsabilidades bien estructuradas
Supervisión intensa y motivación del recurso humano	Incentivos basados en alcanzar objetivos cuantitativos y fáciles de medir en el tiempo
Productos que requieran procesos productivos relativamente sencillos	
Sistemas eficientes de distribución y comercialización	

Para finalizar, podría preguntarse a los estudiantes, ¿cuáles de las habilidades y recursos anteriormente mencionados están presentes en Ecke Guatemala? Esta pregunta puede propiciar una discusión interesante sobre las políticas de recursos humanos y los programas de motivación así como del proceso operativo en general.

¹² Ver marco teórico o glosario para encontrar las definiciones sobre curvas de aprendizaje y experiencia.

Finalmente, puede preguntarse qué opinan sobre las opciones de inversión estratégica: a) Invertir en un programa de aumento de la eficiencia operacional y así mejorar los niveles de productividad; o bien, b) Iniciar un programa piloto local de investigación y desarrollo. La discusión debería canalizarse hacia el primer tipo de inversión que es consistente con el posicionamiento y el estilo de liderazgo de Ecke Guatemala.

El diamante de la competitividad

Se puede trabajar con base en la teoría del diamante de la competitividad, pidiendo a los estudiantes que identifiquen las características más importantes tanto del diamante de plantas ornamentales de Guatemala (al que pertenece Ecke Guatemala), como del diamante de la agroindustria en California (al que pertenece el Rancho de Paul Ecke). Por medio del contraste entre ambos diamantes se puede entender por qué para la empresa Ecke como un todo, tiene sentido tener parte de sus operaciones en Guatemala y parte en California.

El diamante de la agroindustria en Guatemala

En agronegocios, el tema de los factores básicos de producción cobra una importancia especial, ya que la calidad y sobretodo el precio de productos, como es el caso de los esquejes, son muy sensibles a las condiciones naturales, climatológicas, de ubicación geográfica y de disponibilidad de recursos humanos. Estos factores pueden ser una fuente inmediata de competitividad. Sin embargo, es importante considerar que este tipo de ventaja puede ser superado, ya sea con tecnología o con la entrada de países cuyos costos de operación son aún menores que los de Guatemala.

Los factores creados de producción son más difíciles de desarrollar pero la ventaja competitiva que se deriva de ellos es también más difícil de imitar. Estos factores incluyen el desarrollo de infraestructura productiva, información relevante y oportuna, altos niveles de capacitación y productividad de la mano de obra y procesos altamente eficientes, entre otros.¹³

Con base en sus factores básicos y creados, la situación actual de la agroindustria en Guatemala se encuentra predominantemente en la "etapa impulsada por los factores de producción". Sin embargo, el caso de Ecke Guatemala ilustra precisamente cómo la inversión puede permitir que se desarrollen procesos más modernos y eficientes y se avance hacia una "etapa impulsada por la inversión". Ver figura 17.

¹³ INCAE/CLACDS. Agenda Centroamericana para la Competitividad de los Agronegocios. Mayo, 1999.

Figura 17
Salto cualitativos en el desarrollo competitivo

A continuación se muestra el diamante de la competitividad de la agroindustria en Guatemala¹⁴ y señalan sus áreas fuertes y oportunidades de mejora. Ver figura 18.

Figura 18
Diamante de la agroindustria en Guatemala

¹⁴ INCAE/CLACDS. Agenda Centroamericana para la Competitividad de los Agronegocios. Mayo, 1999.

El diamante de la agroindustria en California

California cuenta con uno de los sectores agroindustriales más desarrollados y eficientes del mundo. Esta región es líder mundial en productividad agrícola, tecnología de procesamiento, comercialización y distribución y gestión ambiental, además de que sus productos sobresalen por su calidad y alto valor agregado.

El desarrollo inicial del sector se debió principalmente a las excelentes condiciones naturales de clima y suelo y a la posición geográfica privilegiada para abastecer al mercado norteamericano. A medida que la producción crecía, el sector se fue complementando con factores creados como desarrollo de infraestructura de riego, transporte y procesamiento, crédito apropiado y accesible, programas de investigación, programas de asistencia técnica, financiera y comercial desarrollados por el gobierno y trabajo arduo por parte de asociaciones gremiales y proveedores locales. Esta plataforma productiva sirvió para elevar los índices de productividad y calidad del sector.

En particular, el programa de investigación y extensión de la Universidad de California es uno de los mejores en el mundo en investigación aplicada a la agroindustria. Esta investigación tiene el propósito de mejorar las prácticas agrícolas, a perfeccionar la actividad de irrigación y a crear variedades de semillas más productivas y resistentes a plagas y enfermedades.

Actualmente, los factores básicos de producción se han debilitado, en especial por el alto costo de la tierra y la mano de obra. Sin embargo, el desarrollo de factores creados incluyendo las normas de calidad, sanidad y ambiente más estrictos de Estados Unidos, la estructura de la industria y la sofisticación de la demanda local, superan ampliamente los beneficios de los factores básicos posicionando la agroindustria de California como líder a nivel mundial. Ver figura 19.

Figura 19
Diamante de la agroindustria en California

La complementariedad entre las operaciones agroindustriales de Ecke en Guatemala y California

Se ha comprobado que es muy difícil para una empresa ser competitivo a lo largo de toda la cadena agroindustrial.¹⁵ Por esto las empresas líderes a nivel mundial como es el caso de Ecke, han decidido descentralizar sus operaciones, especializarlas y ubicarlas en aquellos lugares que ofrecen mayores ventajas comparativas y el potencial de desarrollar ventajas competitivas.

D. Lecciones aprendidas (Cierre de la clase)

En esta sección final de la clase se podrían plantearse algunas preguntas generales como las siguientes.

4. ¿Qué piensan sobre la forma en que Ecke aprovecha las ventajas comparativas de cada lugar y crea ventajas competitivas a partir de las anteriores?
5. ¿Qué han aprendido sobre el liderazgo por costos?
6. ¿Cuáles son las lecciones aprendidas del caso?

El objetivo es terminar la clase con un conjunto de lecciones aprendidas que resultan del caso. Algunas posibles respuestas son:

- Cómo se puede aprovechar las ventajas comparativas de Guatemala y construir ventajas competitivas que le den una posición de liderazgo a una empresa como Ecke Guatemala.
- El liderazgo por costos permite a la empresa ofrecer a sus clientes productos de excelente calidad y al menor precio.
- El pertenecer a una empresa más grande le permite a Ecke Guatemala aprovechar la tecnología, el know-how y los conocimientos desarrollados en un sector agroindustrial de clase mundial como es California.

¹⁵ Idem

CASO 4: FEDECOCAGUA

Al final del primer trimestre del 2005, el señor Ulrich Gurtner, gerente General de Fedecocagua y Gerardo Alberto De León, gerente de Comercialización, se encontraban reunidos discutiendo sobre los resultados del trimestre y analizando las opciones estratégicas que la Federación tenía para responder a la crisis del café, que estaba afectando no solo a Guatemala, sino al mundo entero. Por un lado, la Federación podía enfocar sus esfuerzos en disminuir al máximo los costos y así aumentar sus márgenes frente a los precios fijos que señalaba la Bolsa de Nueva York. La otra posibilidad era continuar con el enfoque de diferenciación del café y enfocarse en nichos de mercado que estuvieran dispuestos a pagar un premium por el excelente café de Fedecocagua.

Historia de la Federación

La Federación de Cooperativas Agrícolas de Productores de Café de Guatemala, R.L. nació en 1969, cuando 19 cooperativas productoras del grano se unieron con el objetivo de mejorar el nivel de vida de los pequeños productores y hacerlo en forma solidaria. Durante sus primeros años, Fedecocagua se enfocó no solo en las labores de asesoría y comercialización sino que asumió diversos proyectos de proyección social con apoyo de fundaciones y donantes internacionales.

En 1989, después de un análisis interno de los resultados y el impacto obtenido a la fecha, se decide hacer un cambio estratégico y manejar a Fedecocagua, a partir de ese momento, como una verdadera empresa ajustada a los más altos estándares de eficiencia y calidad de servicio. Esto implicaba un ajuste en el número de empleados y una reingeniería de los procesos que tuvo como resultado, una organización ajustada a las necesidades de los pequeños productores y del complicado y competitivo mercado cafetalero.

Para finales del 2004, la Federación agrupaba a más de 148 cooperativas, en su mayoría compuestas por pequeños productores de origen maya, que operaban en 20 dialectos diferentes y que cubrían todas las zonas cafetaleras de Guatemala. Estos productores unidos en Fedecocagua, estaban exportando en promedio 300.000 quintales de café oro por cosecha.

Competitividad rural: el modelo cooperativista y el papel de Fedecocagua

El modelo cooperativista les permitía a los pequeños productores, mantener las bondades y beneficios de ser empresarios, dueños de sus tierras y sus negocios, al mismo tiempo que se minimizaban los obstáculos y las dificultades que un pequeño empresario debía enfrentar cuando deseaba que su producto compitiera en mercados internacionales. Estos obstáculos se referían principalmente a altos costos de procesamiento, problemas de calidad por falta de asesoría técnica y de recursos para la inversión, altos márgenes de intermediación y pocas oportunidades de diferenciación frente a sus competidores. El papel que Fedecocagua pretendía jugar era precisamente llenar este vacío, a través de servicios de valor agregado a los pequeños productores y llevar "su voz al mercado internacional del café". Entre los servicios más importantes que Fedecocagua ofrecía a sus miembros se encontraban los siguientes:

- *Asistencia técnica* en la siembra, el cuidado, el corte y el procesamiento del café. Este apoyo le permitía a los pequeños productores disminuir sus costos al mismo tiempo que aumentaban su eficiencia y la calidad del producto.
- *Financiamiento* oportuno y a tasas favorables para modernizar los procesos productivos, adquirir maquinaria y realizar inversiones importantes para aumentar su competitividad.
- *Comercialización del grano*. Fedecocagua ofrecía a sus miembros un beneficio seco para convertir el café pergamino en café oro y la comercialización del producto directamente a cualquier parte del mundo. Esto permitía a los productores contar con mejores precios por eficiencia y exportación directa.
- *Capacitación y entrenamiento* a los productores para aumentar su capacidad técnica, administrativa y organizativa.
- *Diversificación del producto*. Por medio de procesos de certificación, Fedecocagua apoyaba a los productores de café para reconvertir sus procesos y poder contar con cultivos orgánicos y productos especializados y certificados internacionalmente.

En general, Fedecocagua se convirtió en un facilitador y un garante para que los pequeños productores pudieran acceder a los mercados internacionales bajo las mismas condiciones favorables de los grandes productores nacionales e internacionales.

Certificación de la calidad

El café enfrentaba en ese momento la peor crisis de precios de la historia. A finales del 2002, Guatemala todavía contaba con 500,000 quintales oro sin vender en sus bodegas, algo que nunca antes se había dado: que excelentes cafés no hubieran podido encontrar un comprador. Para finales del 2004, todavía se mantenían precios en el orden de US\$70 por quintal, los cuales no tenían ninguna relación con los precios de inicios de los años 90's, cuando el precio promedio era de aproximadamente US\$125 por quintal. Unido a esta crisis de precios, los compradores globalizados eran cada vez más exigentes en términos de la calidad del café y la forma en que este grano era producido.

Como respuesta a ambas tendencias, Fedecocagua decidió emprender en conjunto con los pequeños productores guatemaltecos, un proceso de diversificación y de certificación del café que se producía. Se comenzaron a producir cafés especiales, cafés gourmet, cafés amigables con la naturaleza, cafés con sombra, cafés regionales, cafés orgánicos, cafés certificados socialmente, cafés certificados por medio de normas de calidad, y muchos otros. A inicios del 2005, Fedecocagua ofrecía al mercado cafés certificados por: Rainforest Alliance, UTZ Kapeh, JAS, BCS OKO, Common, Naturland, Comercio Justo (*Fairtrade*), USDA Organic y BIO Suisse, entre otros.

En particular, Guatemala contaba con una posición de liderazgo en el tema de "comercio justo", ya que el país ofrecía al mundo el 20% del total de las ventas de café verde y, junto con México, el 50% de todo el café bajo *Fairtrade* a nivel mundial. Sin embargo, de la producción mundial de café en el 2004 que fue de 122 millones de sacos¹⁶, solamente 193,931 sacos de 60 kgs; un 0.16%, correspondió a ventas de café en los 17 países en donde figura el sello de comercio justo¹⁷.

Estas certificaciones requirieron una importante inversión de dinero y tiempo para culminar, finalmente, con la posibilidad de cobrar un precio más alto por el café producido. Sin embargo, como se mencionó, todavía la demanda de cafés especializados era muy limitada y poco desarrollada aún a nivel mundial, por lo que todavía no se habían alcanzado los frutos máximos de estas inversiones, lo que se esperaba que se diera en los años venideros.

La alianza con Starbucks

Después que una muestra del café de Fedecocagua fue aceptada y evaluada en los laboratorios de control de calidad de la compañía Starbucks, líder mundial en la producción y venta de café al detalle, la compañía decidió incluir a la Federación entre sus proveedores seleccionados, comprar las primeras 715,000 libras de café verde y ofrecer un reconocimiento al presidente de Guatemala, Óscar Berger, por la calidad del café de este país. De acuerdo con las estadísticas de Starbucks, un 30% del café que ellos compran proviene de Guatemala, esto equivale a un promedio de 670.000 quintales de café al año¹⁸.

Esta alianza entre Fedecocagua y Starbucks no solo representaba una oportunidad de negocios y de creación de valor para los pequeños productores de café, sino que implicaba la oportunidad de promocionar la imagen de Guatemala como destino turístico por medio de coffetours y de promoción en las cafeterías de la compañía estadounidense en todo el mundo.

Perspectivas

Los más de 20,000 pequeños productores de café y sus familias unidos en Fedecocagua, habían alcanzado exportar, gracias a su creatividad, unidad y esfuerzo, 165,000 sacos de café¹⁹ en el último año (un crecimiento del 35% con relación al año anterior), ser el accionista privado más grande de BANRURAL, contar con un centro de estudios cooperativos (CENDEC) y firmar acuerdos con Fairtrade y muchas otras organizaciones certificadoras de calidad y denominación del origen del café.

¹⁶ Sacos de 60 kilos

¹⁷ Fedecocagua. Memoria de Labores 2004 "Enfrentando la crisis".

¹⁸ Prensa Libre. "Starbucks se interesa en Turismo".

¹⁹ Sacos de café oro de 150 libras

El Sr. Gurtner estaba convencido de que el éxito de Fedecocagua se debía a tres factores claves:

- 1) El potencial humano de las cooperativas
- 2) El trabajo en equipo y democrático
- 3) Las decisiones empresariales en función social

Fedecocagua no vendía pobreza, sino que era una clara demostración de cómo los empresarios pueden ser competitivos y ofrecer un producto de calidad mundial.

La pregunta que se hacía el equipo gerencial de Fedecocagua en ese momento era ¿Cómo materializar su misión de “cerrar la brecha entre un mercado tecnificado y globalizado en relación con los pequeños productores con limitaciones en educación e infraestructura”? ¿Sería una estrategia de liderazgo en costos lo más efectivo o sería mejor mantener una estrategia basada en la diferenciación? Estas preguntas debían responder tanto a los retos de corto plazo (frente a la crisis de los precios del café) así como a los retos y oportunidades de largo plazo, para asegurar la sostenibilidad de su modelo de desarrollo rural.

Nota de aprendizaje 4: Fedecocagua

Resumen del caso

El caso de Fedecocagua se trata de una Federación que agrupa a más de 20,000 pequeños productores de café de Guatemala. La Federación ha logrado tener éxito aún frente a la crisis de los precios del café gracias a:

- Su esquema organizativo por medio de cooperativas de productores
- Sus servicios de valor agregado tanto en las plantaciones como en el procesamiento del café, que le han permitido contar con un grano de excelente calidad bajo estándares mundiales.
- La comercialización directa del producto en el mercado internacional.
- La diversificación de su café y la certificación de su origen y calidad.

Actores del caso: el protagonista del caso es el gerente, el Sr. Ulrich Gurtner. Don Ulrich estuvo a cargo de la conversión de Fedecocagua de una organización social-empresarial hacia una verdadera empresa que opera bajo los más altos estándares de eficiencia y eficacia.

Hay otros actores que juegan un papel importante en el caso:

- El Sr. Gerardo Alberto De León, gerente de comercialización y mano derecha del gerente general.
- Los pequeños productores de café, quienes tienen en sus manos la siembra, cosecha y beneficio húmedo del café.
- Los otros empleados de Fedecocagua, incluyendo los empleados administrativos, del laboratorio de control de calidad y del beneficio seco que se encarga de la limpieza, descascarillado, selección por peso, tamaño y color el café y empaque para la distribución nacional e internacional del grano.

Áreas de discusión

Existen 4 áreas principales de discusión: a) competitividad rural y el modelo cooperativista, b) alianzas estratégicas, c) análisis de la industria del café y d) liderazgo por diferenciación, incluyendo el proceso de certificación de calidad.

Teoría Relevante

Con base en el marco teórico se pueden señalar las siguientes herramientas y conceptos como los más importantes para el análisis de este caso:

- Competitividad de la industria: herramientas de las *cinco fuerzas* del profesor Michael Porter.

- Competitividad de las empresas: concepto de liderazgo por diferenciación y liderazgo por costos.

Objetivos de aprendizaje

1. Ilustrar el concepto de liderazgo por diferenciación del producto en contraste con liderazgo en costos.
2. Identificar cómo Fedecocagua agrega valor a los pequeños productores en su trabajo.
3. Ilustrar el concepto de alianzas tanto entre productores como con empresas clientes.
4. Aplicar herramientas de competitividad como las *cinco fuerzas* de Porter
5. Entender diferentes formas de penetrar los mercados internacionales incluyendo los procesos de certificación de calidad y origen.
6. Desarrollo de actitudes de liderazgo y gerencia al enfrentarse con una decisión del mundo real que implica riesgos pero también oportunidades.

Posibles participantes

Por la riqueza de temas que el caso presenta, se puede utilizar con:

- Estudiantes avanzados de secundaria.
- Estudiantes universitarios y de postgrado en administración de empresas, economía, agronomía y economía agrícola.
- Empresarios y empleados tanto del sector privado como público, que participen como estudiantes en seminarios sobre competitividad.
- Miembros de organizaciones gremiales agrícolas

Proceso pedagógico: ¿Qué enseñar y cómo enseñarlo?

A. Preguntas de preparación antes de la clase

- ¿Qué ventajas comparativas están aprovechando Fedecocagua y los pequeños productores?
- ¿En qué se basa la forma de competir de los productores de Fedecocagua? ¿Qué tipo de liderazgo ejercen (costos, diferenciación o enfoque) y cuáles son las ventajas competitivas de su estilo de liderazgo?
- ¿Cómo desarrolló Fedecocagua su alianza con Starbucks y cuáles son los factores claves del éxito de la alianza?
- ¿Cuáles son las características principales de la industria cafetalera en Guatemala?
- ¿Qué opina del modelo cooperativista? ¿Qué ventajas y desventajas tiene este modelo?
- ¿Qué piensa sobre la decisión de diferenciar el producto versus reducir costos? ¿Cuáles son los factores a favor y en contra que el Sr. Gurtner debería tomar en cuenta?

B. Apertura de la clase

Se recomienda comenzar la clase comentando sobre la situación actual de la industria cafetalera, en particular sobre la crisis del café a nivel mundial.

“La industria del café a nivel mundial cuenta con cinco participantes directos, éstos son: los productores agrícolas, los procesadores/almacenadores, los exportadores,

importadores y tostadores. El flujo del producto a través de la cadena industrial se inicia con el productor, quien cultiva, cosecha y vende el café al procesador/almacenador. Este a su vez lo procesa, almacena y vende al comercializador (exportador), quien por su parte lo vende al importador o tostador en el mercado mundial²⁰.

En el caso de Fedecocagua existen solo tres participantes directos: los productores agrícolas, quienes cosechan a través de la cooperativa del beneficio húmedo, Fedecocagua, que se encarga del beneficio seco, el almacenamiento y la comercialización, y el importador o tostador en el mercado ya sea local o internacional.

La intermediación de café a nivel mundial está dominada por tres *trading companies* que manejan aproximadamente el 46% de las importaciones a nivel mundial. Estas empresas son: Neumann, Volcafé/EDF& Man y Esteve. El sector tostador por su parte también está concentrado en cuatro empresas multinacionales: Nestle, Phillip Morris (Kraft Foods), Sara Lee y Procter & Gamble, las cuales industrializan el 35% del café que se consume en todo el mundo y el 46% de las importaciones globales.

El mercado del café se caracteriza por su volatilidad de precios, debido a las fuertes variaciones que presenta la producción mundial. La dependencia de países en vías de desarrollo, como es el caso de Guatemala, promovió la creación en 1962 de un foro de cooperación entre los países productores e importadores, denominada la Organización Internacional del Café (OIC). Lamentablemente, el sistema de cuotas se disolvió en 1989 cuando los países no pudieron ponerse de acuerdo en la necesidad de continuar controlando el mercado. En septiembre de 1993, una mayoría de países productores liderados por Brasil, Colombia y los países centroamericanos, firmaron un acuerdo para constituir la Asociación de Países Productores de Café (APPC) e implementar un esquema de fijación de precios²¹.

Actualmente, la industria enfrenta una crisis severa ya que los precios están en el orden de US\$70 por quintal de café oro de acuerdo con la Bolsa de Nueva York. Ver figura 20.

Figura 20
Precios históricos del café guatemalteco exportado
(US\$ centavos por libra arábica)

²¹ INCAE/CLACDS. Análisis de la industria del café (1998).

C. Discusión del caso (mapa de clase y tiempos sugeridos para cada bloque de discusión, preguntas de discusión y transición entre áreas de discusión)

Como se mencionó, existen cuatro grandes áreas de discusión en clase, las más importantes son el liderazgo por diferenciación (incluyendo el proceso de certificación) y el análisis de la industria. Se recomienda dedicar al menos 20 minutos a la discusión de cada uno de estos temas. Los dos temas auxiliares pueden discutirse según sea conveniente en un tiempo no mayor a 10 minutos para no perder el enfoque en los temas primarios.

Liderazgo por diferenciación: esta discusión se puede iniciar preguntando ¿cuál es el modelo de competencia de los productores de Fedecocagua? El objetivo es canalizar la discusión hacia el concepto de diferenciación. Posteriormente, podría preguntarse sobre cuáles son los elementos estratégicos (ventajas competitivas) que le permiten al café de Fedecocagua diferenciarse de otros cafés, tanto nacionales como internacionales. Un punto importante que debe resaltarse es el proceso de certificación de calidad y origen que tienen los cafés de la Federación. Esto le ha permitido acceder mercados más sofisticados a nivel mundial y recibir un pago adicional por el café que producen.

Posteriormente, sería conveniente mencionar a la importancia que tienen los procesos de certificación de calidad para acceder los mercados internacionales. Se puede hablar de las normas de calidad y procesos de certificación que aplican para cualquier producto o servicio. Entre las normas más importantes se encuentran:

- ISO 9001:2000. Se refiere a la certificación del proceso de “administración de calidad” que incluye: a) los requerimientos de calidad de los clientes, b) los requerimientos de regulación, c) el aumento de la satisfacción de los clientes.
- ISO 14000. Se refiere a la “administración de los factores relacionados con el medio ambiente” incluyendo: a) la minimización de los efectos negativos sobre el ambiente y b) trabajar en un proceso de mejora continuar del desempeño ambiental de la empresa.
- OHSAS 18801. Permite armonizar los requisitos existentes a nivel mundial en seguridad y salud ocupacional.
- Kasher. Se refiere a la certificación de productos alimenticios para asegurar que no contienen ningún componente que pueda violar las leyes dietéticas judías.

Además, es posible mencionar las normas de certificación especializadas en producción de café entre las que se encuentran: Rainforest Alliance, UTZ Kapeh, JAS, BCS OKO, Common, Naturland, Comercio Justo (*Fairtrade*), USDA Organic y BIO Suisse.

Análisis de la industria cafetalera: aplicación del modelo de las *cinco fuerzas*

Solicitar a los estudiantes que analicen la magnitud de cada una de las *cinco fuerzas* del mercado del café. El resultado de la discusión puede resumirse en la figura 21.

Figura 21
Diagrama de las cinco fuerzas de la industria del café

Rivalidad: ALTA

- Muchos competidores pequeños y algunos grandes.
- Dificultad para diferenciar el producto (*commodity*).
- Producto perecedero.
- Competencia importante por precios.

Nuevos competidores: BAJA

- Economías de escala importantes.
- Requerimientos de capital considerables.
- Dificultad en el acceso a canales de distribución.

Compradores: ALTA

- Concentrados: menos de 5 compradores manejan el 50% del mercado mundial.
- Producto poco diferenciado (*commodity*).
- Ganancias modestas en el grano (lucha de precios).

Proveedores: BAJA

- Tienen en sus manos poco poder de negociación y fijación de precios.
- El producto es difícil de diferenciar (*commodity*).
- Muchos proveedores de igual tamaño.
- No existe amenaza de integración vertical hacia adelante por parte de los proveedores.

Productos Sustitutos: ALTA

- Diversos productos cumplen la misma función (cafeína).
- Bebidas calientes como té de infusión.
- Café de muy mala calidad (ej. café de Vietnam).

D. Lecciones aprendidas (Cierre de la clase)

En esta sección final de la clase se podrían plantearse preguntas generales como las siguientes.

1. ¿Qué han aprendido sobre estilo de liderazgo por diferenciación de un producto estandarizado como el café (*commodity*)?
2. ¿Cuáles son las lecciones aprendidas del caso?

Algunas posibles respuestas son:

- El pertenecer a una cooperativa y a una federación le permite a los pequeños productores mantener en sus manos las decisiones sobre su negocio, pero al mismo

tiempo contar con los beneficios de un productor grande como economías de escala, acceso a tecnología y conocimiento técnico, financiamiento y comercialización directa.

- Los procesos de diversificación y certificación de calidad y origen le han permitido a los pequeños productores afrontar la crisis del café de la mejor forma posible.
- Las alianzas estratégicas con clientes como Starbucks pueden permitir a la Federación mantener cierto nivel de certeza sobre volúmenes y precios de compra.
- Una organización como Fedecocagua puede ser manejada como una empresa muy eficiente y mantener el sentido de proyección social, que es su razón de ser.

El propósito es terminar la clase con un conjunto de lecciones aprendidas que resultan de ponerse en el lugar del tomador de decisiones, en este caso, el gerente General de la Federación.

CASO 5: GIBOR, S.A.

A finales de junio de 2005, el Sr. Fidel Girón, gerente General de Gibor, S.A., una empresa dedicada a la producción y comercialización de madera certificada y productos de valor agregado; se encontraba preparándose para la próxima reunión de Junta Directiva de la empresa. El Sr. Girón estaba analizando una propuesta que le había planteado uno de sus clientes más importantes, Guitarras Gibson. La propuesta consistía en que Gibor, invirtiera en la compra de equipo especializado para la producción de brazos de guitarra, de esta forma, la empresa podría producir los brazos directamente como un producto de más valor agregado, en lugar de continuar vendiendo solamente la madera aserrada como materia prima para la producción de las guitarras.

Un poco de historia

La empresa Gibor nació en 1980 como una iniciativa de transporte de trozas y aserradero de puntas y ramas de maderas de caoba y cedro en la zona de Petén. Durante esa época, la empresa manejó un área de bosque en el norte de Petén, otorgada por la desaparecida empresa FYDEP. Para 1990, después de una década de operaciones, surgió una oportunidad muy interesante para la empresa. El gobierno de Guatemala decidió crear la Reserva de la Biosfera Maya (RBM), como una forma de instrumentar y garantizar el manejo sostenible de los recursos forestales a través del modelo de concesiones. En la década de los años '90, Gibor, S.A. a falta de materia prima, inició un proceso de compra de madera en comunidades, cooperativas y fincas privadas, lo cual le permitió abastecerse de material para poner en funcionamiento la inversión en maquinaria previamente instalada.

La Reserva de Biosfera Maya en Petén, para su administración fue dividida en zonas de manejo: Zonas Núcleo, Zona de Uso Múltiple (ZUM) y Zona de Amortiguamiento, la cual en su conjunto constaba de 2.112,940 hectáreas, de las cuales el 40% representaba la ZUM. En esta área es donde el Consejo Nacional de Áreas Protegidas (CONAP), representando al Estado de Guatemala, adjudicaba las unidades de manejo en concesión a grupos comunitarios y empresas industriales, a través de un proceso de licitación pública.

La Zona de Uso Múltiple de la RBM, estaba dividida en unidades de manejo forestal que fueron otorgadas por medio de 12 concesiones comunitarias y 2 industriales, siendo Gibor, S.A. una de las empresas seleccionadas. Las concesiones forestales tenían como propósito el aprovechamiento y manejo sostenible de los recursos naturales y culturales de la zona.

La unidad de manejo que fue asignada a Gibor, S.A. para el aprovechamiento y manejo forestal se denominaba Paxban. Esta unidad tenía una extensión de 65,755 hectáreas de las cuales 89.57% correspondía a bosques de producción, un 22.97% a bosques de recuperación y un 10.43% a áreas de protección. La responsabilidad de Gibor durante 25 años incluía: a) el monitoreo del bosque para prevenir, detectar y combatir los incendios forestales y b) el aprovechamiento sostenible de los recursos maderables, para reducir la presión sobre el bosque, c) dar un mayor valor agregado a la madera y generar fuentes de empleo en las comunidades, d) implementar técnicas de manejo de bajo impacto y e) respetar las áreas naturales de conservación restringida y los sitios de interés arqueológico.

Para finales del 2004, Gibor se había convertido en una empresa líder en Guatemala en la producción y transformación de productos certificados de madera y madera aserrada certificada. La empresa había logrado incorporar más de 20 especies tropicales al mercado, certificar el bosque natural y sus procesos industriales (cadena de custodia) y diversificar su línea de productos de valor agregado, incluyendo *plywood*, pisos, *decks*, molduras, tableros enchapados y una línea de producción de casas tipo americano completamente de madera certificada.

La Reserva de la Biosfera Maya

La Selva Maya, en el departamento de Petén, era el segundo ecosistema tropical de Latinoamérica (2.1 millones de hectáreas) y tenía una gran importancia por su riqueza biológica y arqueológica. En términos biológicos, la región contaba con una gran variedad de fauna y flora que incluía más de 141 especies de árboles. Además, debido a que la región había sido ocupada por la antigua civilización maya entre los años 1500 AC y 1697 DC, existía una gran cantidad de tesoros arqueológicos y una enorme riqueza cultural.

Competitividad en el marco del desarrollo forestal sostenible

Guatemala contaba a inicios del 2005, con la mayor oferta de madera certificada en la región centroamericana. A través del manejo integral de los bosques por concesión, el país había logrado certificar 470,000 hectáreas de bosque (la mayoría en el área de Petén) y mejorar la calidad de vida de más de 15,000 personas de la región. Gibor era un actor importante en ese proceso ya que había logrado implementar técnicas productivas de bajo impacto y maximización de su productividad.

El modelo estratégico de Gibor tenía como pilares no solo resultados económicos sino también sociales y ambientales. En términos económicos y de producción, la empresa tenía la capacidad de extraer y procesar 20,000 pies tablares diarios y tenía una capacidad de secado de madera de 40,000 pies tablares mensuales.

En cuanto a su proyección social, la empresa proporcionaba trabajo a más de 150 empleados que provenían principalmente de las comunidades de Carmelita, San Andrés, San José y San Benito, principalmente. Estos trabajadores recibían capacitación y educación constante sobre la importancia de preservar los bosques y los recursos naturales. Los empleados también contaban con un seguro de vida totalmente gratuito y atención médica en la empresa. Adicionalmente, Gibor contaba con un programa de seguridad industrial, que daba una atención especial a los trabajadores involucrados en la tala de árboles, el arrastre hacia los patios de montaña y el transporte de los mismos hacia la planta de producción. Como un componente de proyección a la comunidad, la empresa brindaba servicio a las comunidades en la extracción de los productos del bosque y lo hacía a un precio menor al costo real del proceso.

La dimensión ambiental era sin duda una de las más importantes para la empresa, ya que desde sus inicios, la protección del bosque y de los recursos naturales formaba parte de los pilares fundamentales de Gibor. Uno de los principales componentes del trabajo ambiental de la empresa tenía que ver con la conservación, el manejo sostenible y la protección de los recursos naturales de la unidad Paxban. Gibor contaba con un sistema integral de control y vigilancia forestal y un programa de manejo apropiado de la basura para tratar de evitar la contaminación tanto el bosque como las fuentes de agua. Además, el tema de la protección de la fauna era un aspecto que también estaba incluido dentro del sistema de control de la administración de la Unidad de Manejo. Para ello, Gibor contaba con profesional técnico para estas tareas.

Certificación de manejo sostenible: una herramienta de diferenciación y creación de ventaja competitiva

Gibor fue una de las primeras empresas forestales en Centroamérica en certificarse bajo los estándares del *Forest Stewardship Council* (FSC) por medio de la certificadora SmartWood y de una alianza desarrollada con Rainforest Alliance. Esto significaba que los productos de Gibor, provenían de un manejo forestal responsable y técnicamente sostenible, lo cual tenía beneficios económicos, sociales y ambientales tanto para la empresa como las comunidades en donde la empresa estaba trabajando. Su bosque certificado tenía el código SW-FM/COC-158 y el código de la industria (cadena de custodia) SW-COC-145.

Gibor tenía una visión de largo plazo y percibía la certificación de manejo del bosque y producción sostenible de la cadena de custodia, como una herramienta para diferenciar sus productos de otros no certificados y crear una ventaja competitiva y comparativa en el mercado. Esta ventaja estaba siendo plasmada en los números de ventas de productos certificados y en la creación de nuevos productos con especies poco conocidas. En general, las ventas de madera certificada en Guatemala en el primer trimestre del 2005, habían alcanzado un total de 33,643 pies tablares (pt) que equivalían a un total de US\$66,359 y los volúmenes comprometidos para ventas futuras estaban en el orden de 1,533,020 pt (US\$3,066,040)²². Estos volúmenes de ventas se veían positivamente influenciados, no solo por mayores volúmenes de producto, sino también por precios más altos por la madera certificada (ej. un piso decking de madera Pucté (*Bucida buceras*) certificada, había sido vendido en US\$2.1 por pie tablar, comparado con el precio de madera tradicional aserrada que oscilaba entre US\$0.9 y US\$ 1 por pie tablar²³).

A través de una rueda de negocios de productos forestales de Guatemala organizada por Rainforest Alliance, en marzo de 2005 se había comprobado que la demanda internacional por productos provenientes de madera certificada era mucho mayor que la oferta actual de la región centroamericana. Como respuesta a esta gran oportunidad de mercado, Rainforest Alliance y sus aliados estratégicos en Guatemala, Honduras y Nicaragua (Gibor es uno de los más importantes), desarrollaron una estrategia comercial de largo plazo para el desarrollo de productos forestales sostenibles certificados.

²² Rainforest Alliance. "Resultados principales del sector forestal" Mayo 2005.

²³ Idem

Alianzas estratégicas para la creación de productos de mayor valor agregado

La empresa Gibor estaba muy comprometida con el desarrollo sostenible y la potenciación del sector forestal. Como parte de este esfuerzo, la compañía apoyaba a empresas comunitarias que deseaban certificarse y formaba parte de la Alianza de Productos Certificados Sostenibles. Esta era una red de productores agrícolas y forestales, empresas internacionales, fundaciones y organizaciones de la sociedad civil, que pretendía fortalecer la competitividad y aumentar los beneficios sociales y ambientales de las operaciones forestales y agrícolas.

Madera para la música

La madera de caoba (*Swietenia macrophylla*) de los bosques certificados de Guatemala, específicamente la madera aserrada producida por Gibor, era utilizada como materia prima para la fabricación de los brazos de las guitarras Gibson, una de las marcas de guitarras más famosas en el mundo y cuyas ventas anuales eran de aproximadamente US\$250 millones. Entre los productos de Gibson se encontraba la línea de guitarras Les Paul, considerada como la mejor guitarra eléctrica y preferida por artistas como Eric Clapton, BB King, Slash (Guns & Roses) y Carlos Santana. Los precios de estas guitarras superaban los US\$1,500, dependiendo de los accesorios con que contaran.

Gibson tenía como objetivo usar solamente madera certificada en sus guitarras, pero a pesar de que utilizaba más de 30% de caoba certificada en el 2004, aún no había podido cumplir con su meta debido a la escasez de caoba certificada de alta calidad. Durante el 2004, Gibor realizó una negociación con Gibson para venderle el 25% de su producción de madera aserrada de caoba y esto significó un logro muy importante para la empresa en términos de posicionamiento de marca y desarrollo de alianzas con clientes de clase mundial. Sin embargo, el objetivo de mediano plazo de la empresa era poder darle más valor agregado a esa madera y poder convertirla en brazos para guitarra, pisos, muebles y otros productos.

Retos hacia futuro

En sus 25 años de operaciones y trayectoria, Gibor había logrado obtener una concesión forestal industrial para el manejo de un área forestal importante en Petén, había logrado certificar el bosque y sus procesos productivos, industrializar maderas poco conocidas y posicionarse en el mercado por su madera aserrada de alta calidad y sus primeros productos de valor agregado. Además, había ganado en el último año, el Premio Forestal promovido por el Instituto Nacional de Bosques de Guatemala.

Todos estos resultados eran muy alentadores para el Sr. Girón y la Junta Directiva de la empresa Gibor. Sin embargo, la empresa todavía tenía frente a sí muchos retos en términos de desarrollo tecnológico y creación de más productos de valor agregado. En particular, el gerente debía decidir sobre la propuesta planteada por guitarras Gibson sobre realizar una inversión importante en maquinaria y equipo especializado para la producción de brazos de guitarra. Esta inversión podría significar el inicio de una relación estratégica de largo plazo con un cliente de clase mundial, sin embargo, también implicaba una inversión importante de capital, capacitación del recurso humano y riesgos que debían valorarse para tomar una decisión final. Era importante tomar en cuenta, que Gibor podía enfrentarse a este reto y otros más por venir, con la ventaja de que su materia prima estaba garantizada por 25 años con la unidad de manejo Paxbán.

Nota de aprendizaje 5: Gibor, S.A.

Resumen del caso

El caso presenta una empresa dedicada al manejo y la industrialización de productos forestales en la zona de Petén. La empresa es una de las dos compañías que cuentan con una concesión de manejo y aprovechamiento forestal y había logrado además certificarse bajo los estándares de sostenibilidad de FSC. En los últimos años y gracias su eficiencia, calidad y a una alianza con Rainforest Alliance, la empresa había logrado posicionarse en el mercado internacional por sus maderas aserradas certificadas y había logrado incursionar en la fabricación de productos de mayor valor agregado como pisos, molduras y casas de madera.

Actores del caso: el protagonista del caso es el Sr. Fidel Girón, gerente General de la empresa Gibor, S.A. El Sr. Girón se caracteriza por su conciencia ambiental y social y por su espíritu emprendedor y liderazgo participativo.

Hay otros actores que juegan un papel importante en el caso:

- La Junta Directiva de Gibor que tiene en sus manos el futuro de la compañía y la decisión de invertir en la maquinaria especializada para la producción de brazos para guitarra.
- La empresa de guitarras Gibson: que es uno de los clientes estratégicos de la empresa.
- Los colaboradores de Gibor: que son los que finalmente hacen posible la creación de productos de alta calidad al poner su mayor esfuerzo en su trabajo.

Áreas de discusión

Existen tres áreas principales de discusión: a) el concepto de "creación de valor" y el liderazgo diferenciación (certificación de sostenibilidad), b) el diamante de la competitividad forestal y c) competitividad en el marco del desarrollo sostenible.

Teoría Relevante

Con base en el marco teórico se pueden señalar las siguientes herramientas como las más importantes para el análisis de este caso:

- Competitividad de las empresas: liderazgo por diferenciación y cadena de valor.
- Competitividad del país: teoría de clusters
- Competitividad en el marco del desarrollo sostenible

Objetivos de aprendizaje

1. Entender el concepto de "liderazgo por diferenciación" y reconocer como el proceso de certificación de manejo sostenible ha permitido a la empresa diferenciar sus productos.
2. Reconocer la oportunidad que tienen las empresas de desarrollar productos de mayor valor agregado y con esto mejorar su posición competitiva.
3. Aplicar herramientas de competitividad como la teoría del diamante de competitividad y la cadena de valor.
4. Entender la relación entre competitividad y desarrollo sostenible.

Posibles participantes

El caso se puede utilizar con:

- Estudiantes avanzados de secundaria
- Estudiantes universitarios y de postgrado en administración de empresas, economía, agronomía y economía agrícola
- Empresarios y empleados tanto del sector privado como público, que participen como estudiantes en seminarios sobre competitividad
- Miembros de organizaciones gremiales forestales

Proceso pedagógico: ¿Qué enseñar y cómo enseñarlo?

A. Preguntas de preparación, antes de la clase

- ¿Qué ventajas comparativas y competitivas tiene el *cluster* forestal de Guatemala?
- ¿En qué se basa la forma de competir de Gibor? ¿Qué tipo de liderazgo ejerce (costos, diferenciación o enfoque) y ¿cuáles son las ventajas competitivas de su estilo de liderazgo?
- ¿Cuáles son los beneficios y oportunidades que tiene la certificación forestal, con que cuenta la empresa?
- ¿Qué opina sobre la propuesta planteada por guitarras Gibson sobre la posibilidad de Gibor de invertir en maquinaria y producir los brazos para las guitarras? ¿Es consistente con el tipo de liderazgo de la empresa? ¿Cuáles son los factores a favor y en contra que el Sr. Girón debe tomar en cuenta?

B. Apertura de la clase

Se recomienda comenzar la clase comentando sobre las ventajas comparativas que tiene Guatemala y su *cluster* forestal.

A continuación se presentan las principales ventajas comparativas con que cuenta el país para la producción e industrialización de productos forestales:

- Guatemala cuenta con un área boscosa importante (26.3% de su territorio²⁴).

²⁴ Organización de las Naciones Unidas para la Agricultura y la Alimentación (FAO). Situación de los bosques del mundo 2005.

- Suelos y climas adecuados
- Disponibilidad de mano de obra para trabajo forestal a un costo muy competitivo
- Cercanía geográfica con mercados de exportación importantes como Estados Unidos

A continuación se presenta una reseña del estado actual del sector forestal a nivel mundial y en Guatemala:

El sector forestal a nivel mundial

La cobertura boscosa mundial en el 2000 se calculaba en 3,869,455 miles de hectáreas (29.6% de la superficie terrestre). Los remanentes de bosque más amplios se encuentran en América del Sur (25%) y el territorio ocupado por la antigua Unión Soviética (24%). De acuerdo con la clasificación por zonas ecológicas de la Organización de las Naciones Unidas para la Agricultura y la Alimentación (FAO), existen en el mundo dos tipos principales de bosques:

1. Los bosques de coníferas: son aquellos ubicados en zonas de climas boreales y templados. Sus maderas son conocidas como "maderas suaves".
2. Los bosques de no-coníferas: en su mayoría son bosques tropicales y a sus maderas se les conoce como "maderas duras".

Ambos tipos de bosques ofrecen una amplia gama de productos tangibles e intangibles. Estos productos se pueden dividir en dos grupos y se complementan por servicios o productos intangibles:

- Productos maderables: madera en rollo industrial (incluyendo madera aserrada, tableros, madera para pulpa y partículas para crear papel y cartón), carbón y leña.
- Productos no maderables: hierbas medicinales, tintes, resinas, semillas, materiales para la construcción, sustancias químicas, fragancias, carne, plantas para consumo humanos, etc.
- Servicios: mantenimiento del ciclo hidrológico, regulación de microclimas, combate del cambio climático, fijación de carbono, control de vientos, mantenimiento de la biodiversidad, ecoturismo, etc.)

La producción y comercialización mundial de productos forestales están altamente concentradas. En particular, 5 países representan más del 50% de las exportaciones e importaciones de productos forestales. En los siguientes gráficos se muestra la participación de Guatemala así como de los principales productores y comercializadores de productos forestales en el mundo. Ver figura 22.

Figura 22
Producción de productos forestales (2002)²⁵

Producción de Productos Forestales (2002)	Combustible de Madera (miles de m3)	Madera en Rollo Industrial (miles de m3)	Madera Aserrada (miles de m3)	Paneles a Base de Madera (miles de m3)	Pasta para papel (miles de ton)	Papel y Cartón (miles de ton)
Africa	545.915	66.785	7.761	2.254	2.550	3.277
Asia	782.160	222.563	61.157	58.768	40.325	97.823
Europa	106.909	480.118	127.844	63.275	47.008	102.039
Am. del Norte y Centroamérica	159.041	615.136	152.281	57.534	78.910	106.463
Guatemala	15.207	518	340	43	-	31
Oceanía	12.973	49.644	8.691	3.940	4.383	3.522
América del Sur	189.679	153.469	33.183	9.588	11.539	11.524
Todo el mundo	1.811.884	1.588.233	391.257	195.402	184.715	324.679

Existen a nivel mundial muchas organizaciones dedicadas al apoyo del sector forestal. Entre las más importantes se encuentran:

- La Asociación de Colaboración en Materia de Bosques (incluye 14 miembros entre los que se encuentran el Banco Mundial, CIFOR, ICRAF, FAO, PNUD, UICN, etc.)
- Organización Internacional de las Maderas Tropicales (OIMT)
- Foro de las Naciones Unidas sobre los Bosques (FNUB)
- Proceso de Lepaterique: proceso regional en Centroamérica encargado de la elaboración de estándares que garanticen el manejo sostenible del bosque en la región.
- Proceso de Tarapoto (Bosque Amazónicos)
- Proceso de Helsinki
- Proceso de Montreal
- Iniciativa FAO-PNUMA para la Zona Seca de África

Un elemento negativo en el desarrollo del sector tiene que ver con los precios mundiales de los productos forestales. Durante los últimos 10 años se ha mostrado un descenso en los precios²⁶ debido a: políticas ambientales sobre todo en países desarrollados que se enfocan en la utilización de residuos de madera y productos madereros reciclados y la preocupación de los consumidores finales por la sostenibilidad y la extracción ilegal. Ver figura 23.

²⁵ Fuente: FAO. Situación de los Bosques del Mundo 2005

²⁶ Ver gráfico: "Tendencias recientes de los precios mundiales de exportación de productos forestales". FAO 2005

Figura 23
Tendencias recientes de los precios mundiales de exportación
de los productos forestales

El mercado de servicios ambientales ofrecidos por los bosques está creciendo rápidamente a nivel mundial. Estos servicios se refieren a: pagos para la protección de cuencas hidrográficas, conservación de la biodiversidad, secuestro de carbono, etc.

El sector forestal en Guatemala

Guatemala es un país con recursos forestales significativos. De acuerdo con el estudio "Situación de los Bosques del Mundo 2005" preparado por la FAO, Guatemala cuenta con una superficie forestal (2000) de 2,85 millones de hectáreas (26.3% del área total del país) y una superficie con potencial forestal adicional de 5,57 millones de hectáreas²⁷. Sin embargo, se ha comprobado a nivel mundial que la existencia de grandes superficies forestales no es condición imprescindible ni suficiente para el desarrollo de un sector competitivo bajo estándares mundiales. Para crear un sector sólido se requiere de un entorno de negocios favorable para la inversión, capacidad para elaborar productos de valor agregado, procesos eficientes y alta productividad, conocimiento de los mercados y competencia empresarial robusta.

A pesar de la cobertura forestal del país, el sector forestal representa solamente el 2% del PIB²⁸. Esto se debe al gran volumen de materia prima forestal que es utilizado para la producción de energía doméstica y a la falta de valor agregado de sus productos forestales.

En cuanto al marco legal y regulatorio del sector, en 1998 se creó la Ley de Bosques (INAB 1998) que se refiere a dos grandes temas. En primer lugar, señala que los bosques en pie pasan a un régimen de ordenación sostenible que incluye áreas de conservación y abastecimiento. En segundo lugar, se refiere al objetivo de reforestar 2 millones de hectáreas de suelo con potencial forestal.

²⁷ Recomendaciones sobre la Reestructuración del Sistema Educativo Forestal de Guatemala. 1998

²⁸ Recomendaciones sobre la Reestructuración del Sistema Educativo Forestal de Guatemala. 1998

El índice de deforestación en 1996 de acuerdo con INAB fue de 80,000 hectáreas por año, sin embargo, de acuerdo con FAO, el índice de deforestación del país alcanzó el orden de 150,000 hectáreas en ese año. Esta deforestación se presenta principalmente en los bosques del Petén (77%) y Alta Verapaz (23%).

C. Discusión del caso (mapa de clase y tiempos sugeridos para cada bloque de discusión, preguntas de discusión y transición entre áreas de discusión)

Como se mencionó, existen tres grandes áreas de discusión en clase. En este caso, las tres áreas están relacionadas entre sí por lo que se recomienda que se aborden todas comenzando por el tema de liderazgo por diferenciación y continuando con el análisis del diamante de la competitividad y finalmente unir el tema de competitividad con el tema de desarrollo sostenible. Se recomienda dedicar a cada tema al menos 15 minutos.

Liderazgo por diferenciación y creación de valor

Puede iniciarse la discusión pidiendo a los estudiantes que definan la forma de competir de Gibor (diferenciación, costos o enfoque). El objetivo es canalizar la discusión hacia el concepto de "liderazgo por diferenciación". Una vez que se llegue a este tipo de liderazgo puede preguntarse a los estudiantes cuáles son los elementos que utiliza Gibor para diferenciar sus productos frente a sus competidores. Algunas posibles respuestas son:

- Certificación de sostenibilidad del bosque y sus procesos productivos.
- Productos de alta calidad a precios competitivos.
- Creación de alianzas estratégicas con clientes de prestigio mundial como Guitarras Gibson.
- Trabajo con organizaciones de apoyo como Rainforest Alliance que respaldan la calidad y el prestigio de la empresa.
- Un enfoque de "triple bottom line" que significa que el desempeño de la empresa se mide utilizando además de la dimensión económica también las dimensiones ambiental y social.

De acuerdo con la teoría del profesor Michael Porter, el éxito en la implementación de esta estrategia, requiere de recursos y habilidades específicos así como de arreglos organizacionales y procedimientos. Entre los más importantes se encuentran los siguientes:

Habilidades y recursos	Arreglos organizacionales
Fuerte habilidad en comercialización y manejo de los canales de distribución	Fuerte coordinación entre R&D, desarrollo de productos comercialización
Ingeniería del producto	Mediciones e incentivos cualitativos
Desarrollo creativo	Fuerte motivación para atraer colaboradores creativos y altamente capaces
Fuerte capacidad de investigación y desarrollo (R&D)	
Reputación empresarial de liderazgo tecnológico y calidad	
Larga tradición en el sector y habilidades únicas derivadas de la experiencia	

Como siguiente paso, podría preguntarse a los estudiantes, cuáles de las habilidades y recursos anteriormente mencionados están presentes en Gibor. Esta pregunta puede propiciar a una discusión interesante ya que la mayoría de las habilidades y recursos mencionados están en proceso de desarrollo y maduración en el caso de esta empresa.

La discusión podría trasladarse al modelo de "cadena de valor" para definir las actividades primarias y de apoyo de Gibor. La figura 24 muestra a nivel de resumen la cadena de valor de la empresa.

Figura 24
Cadena de valor de Gibor (versión simplificada)

Si se desea ampliar la discusión se puede realizar un análisis FODA de la empresa.

Fortalezas

- Calidad de sus productos y reputación a nivel internacional
- Certificación de la madera producida
- Concesión de la unidad Paxban por 25 años
- Alianzas estratégicas con ONG como Rainforest Alliance
- Relaciones comerciales internacionales (Guitarras Gibson)
- Integración vertical (bosque, industrialización, comercialización)

Oportunidades

- Demanda creciente a nivel mundial por madera certificada
- Existencia de un marco legal (Ley de Bosques) y organizaciones de apoyo (INAB, Rainforest Alliance, etc.)
- Certificación forestal
- Oportunidades de incorporación de tecnología y creación de productos de mayor valor agregado
- Utilización de subproductos de la madera

Debilidades

- Falta de capacidad de los recursos humanos especializados en el sector forestal
- Deficiencias en cuanto a tecnología y equipo
- Falta inversión en investigación y desarrollo de nuevos productos

Amenazas

- Competencia desleal por parte de los productores ilegales
- Posibilidad de incendios forestales
- Invasión en las áreas bajo manejo de la unidad Paxbán
- Certeza jurídica en Guatemala, en cuanto al proceso de concesiones.
- Incremento en el consumo de productos sustitutos a la madera

Finalmente, puede preguntarse sobre qué opinan sobre la propuesta planteada por Guitarras Gibson sobre invertir en maquinaria para la producción directa de los brazos de guitarra. La discusión debería canalizarse hacia aprovechar la oportunidad e invertir ya que representa un paso importante en la comercialización de productos de mayor valor agregado y esto es consistente con la estrategia de desarrollo de la empresa en el mediano y largo plazo.

El diamante de la competitividad forestal

Se puede trabajar con base en la teoría del *diamante de la competitividad* pidiendo a los estudiantes que identifiquen las características más importantes del diamante de la competitividad del sector forestal.

En cuanto a los factores básicos, se puede decir que los suelos y el clima de Guatemala, ofrecen condiciones muy adecuadas para la producción forestal. Además, se cuenta con gran variedad de especies con la calidad requerida para satisfacer los mercados locales e internacionales. En cuanto a mano de obra, existe disponibilidad sobre todo de mano de obra no calificada, sin embargo, hay un faltante considerable de mano de obra forestal calificada. De acuerdo con Mauricio Gómez en su análisis del "Impacto de la Actividad Forestal en Guatemala", "*el país tiene un déficit de 1,100 profesionales para cubrir las necesidades presentes y de los próximos 10 años del sector forestal*". Finalmente, es importante tomar en cuenta factores que perjudican el desarrollo del sector como la producción ilegal, los incendios forestales y la utilización

de la materia prima para la producción de cercas, leña y otros productos de muy poco valor agregado.

En lo que se refiere a factores creados, existen oportunidades de mejora significativas en cuanto a tecnología de aserrío y maquinaria y equipo industrial para la creación de productos de valor agregado.

El análisis de la demanda debe dividirse en el mercado local y el internacional. En cuanto al mercado local, la demanda es poco sofisticada y requiere generalmente productos de menor valor agregado. La demanda internacional por su parte es más sofisticada, interesada por maderas certificadas y productos de mayor valor agregado.

La estructura y la rivalidad en el sector deben tomar en cuenta la competencia informal que es significativa en Guatemala. En cuanto a las industrias y servicios afines, es importante analizar la relación de colaboración entre las empresas concesionarias (tanto privadas como comunitarias y cooperativas de manejo forestal) que están certificadas bajo los estándares de FSC. Además, existen otras industrias de apoyo como: transporte de trozas y madera aserrada, equipos para el secado y tratamiento de la madera así como para la producción de muebles, maquinaria y equipos para aserraderos, asistencia técnica (incluyendo Smartwood y Rainforest Alliance, Inab, etc.)

A continuación se muestra el diamante de la competitividad del sector forestal en Guatemala²⁹ y se señalan sus áreas fuertes y oportunidades de mejora. Ver figura 25.

Figura 25
Diamante forestal en Guatemala

²⁹ INCAE/CLACDS. La industria de la madera. Condiciones de la competitividad. Enero, 1998.

Competitividad en el marco del desarrollo sostenible

Este caso permite incorporar a la discusión el tema de competitividad dentro del marco del desarrollo sostenible. Se podría enfocar esta discusión en los tres pilares del desarrollo sostenible y cómo la empresa está desarrollando cada una de estas dimensiones. A continuación se presentan algunas ideas que podrían facilitar la discusión y se recomienda revistar el marco teórico en la sección sobre competitividad y desarrollo sostenible:

La empresa Gibor evalúa su desempeño tomando en cuenta no solamente la dimensión económica (utilidades), sino que considera también su desempeño ambiental y social. En cuanto a la dimensión ambiental, la empresa tiene dentro de su plan de manejo de la unidad Paxban, actividades de manejo forestal, prevención de incendios, etc. Estos elementos le permitirán contar con recursos forestales (materia prima) en el largo plazo. En cuanto a la dimensión social, la empresa es un motor de desarrollo que brinda empleo y capacitación a miembros de las comunidades aledañas. Un componente importante de esta capacitación tiene que ver con la importancia de preservar el bosque y los recursos naturales y esto trae consigo una reducción de la presión sobre el bosque.

D. Lecciones aprendidas (Cierre de la clase)

En esta sección final de la clase se podrían plantear preguntas generales, como las siguientes.

1. ¿Qué piensan sobre la forma en que Gibor están manejando el bosque y su cadena productiva?
2. ¿Qué han aprendido sobre el liderazgo por diferenciación en este caso?
3. ¿Cuáles son las lecciones aprendidas?

El propósito es terminar la clase con un conjunto de lecciones aprendidas que resultan del caso. Algunas posibles respuestas son:

- La importancia de evaluar a las empresas no solo por su desempeño económico sino ambiental y social.
- Los beneficios que tienen los procesos de certificación de calidad y sostenibilidad (garantiza el buen manejo, optimiza la extracción de madera, promueve la responsabilidad de las comunidades por el manejo sostenible del bosque, asegura la calidad de los productos, etc.)
- ¿Cómo se puede aprovechar las ventajas comparativas de Guatemala y construir ventajas competitivas a partir de las anteriores?
- El desarrollo de alianzas estratégicas como estrategia para el acceso a mercados internacionales.

CASO 6: HELADOS SARITA

A inicios de agosto del 2005, los directores de Helados Sarita, una empresa dedicada a la producción industrial y comercialización de helados; se encontraban reunidos evaluando los resultados de la compañía durante el primer semestre de 2005. Estos resultados eran muy positivos por lo que los directores estaban evaluando la oportunidad de ampliar su capacidad de producción y abastecimiento en la nueva planta ubicada en San Lucas, Sacatepequez en un 50%. Este aumento de capacidad representaba una oportunidad de continuar creciendo en Centroamérica y además atacar otros mercados aún no explorados como Panamá y el Caribe. Sin embargo, también implicaba una inversión importante en instalaciones y maquinaria por lo que la decisión debía analizarse cuidadosamente.

Un poco de historia

Helados Sarita nació en 1948 como una de las empresas pioneras en la fabricación comercial de helado en Guatemala. Sus fundadores, comenzaron su negocio de producción de helados en forma artesanal en la Zona 6 de la Ciudad de Guatemala y cuatro años más tarde comenzaron a distribuir sus helados con mucho éxito en la Costa Sur.

En 1955, deciden trasladar la fábrica a la ciudad de Escuintla y además establecen en la misma ciudad un hotel y un restaurante. En 1986, gracias al éxito obtenido no solo en el negocio de helados sino también en el de restaurantes; deciden separar formalmente las empresas para enfocar Helados Sarita únicamente en la producción de helados y Restaurantes Sarita en el negocio de los restaurantes.

Una década más tarde, la empresa decide implementar sus propias heladerías y también desarrollar un sistema de franquicias y de red de congeladores ubicados en tiendas, farmacias y abarroterías, para ampliar aún más la cobertura y accesibilidad de sus productos.

Para inicios del 2005, Helados Sarita se había convertido en una de las empresas líderes en la producción y distribución de helados en Guatemala. Además, habían logrado desarrollar alianzas estratégicas internacionales, incursionar en los mercados de Honduras, El Salvador y Costa Rica y generar prosperidad a través de su negocio, para aproximadamente 800 colaboradores y más de 1,500 empleados indirectos por medio de sus distribuidores y aliados.

Excelencia en la producción de helados

Su enfoque en la producción de helados le había permitido a Helados Sarita ser líderes en la innovación de productos, en calidad, valor agregado y en accesibilidad tanto a nivel local como centroamericano. La empresa contaba a inicios del 2005, con tres grandes líneas de productos:

- Paletería y novedades: eran los productos empacados que podían ser encontrados en las heladerías y también en los congeladores.

- **Producto envasado:** se refería al helado en envases que los clientes podían llevar a sus casas para comer en familia. Estos productos se podían encontrar en las heladerías, los supermercados y los congeladores.
- **Especialidades:** se refería a los productos elaborados directamente en el punto de venta como banana *split*, *sundae*, *milk shake*, bomba, etc.

La implementación de un sistema integral de distribución: un modelo ganar-ganar

La filosofía de la compañía estaba basada en la premisa de que “Para que un negocio sea realmente bueno, todas las partes deben ganar... Deben ganar los distribuidores por contar con un producto de prestigio y excelente calidad; debe ganar la marca “Sarita” por contar con una amplia cobertura y debe ganar el consumidor final al obtener un producto de clase mundial a un precio accesible”.

Para cumplir con su estrategia de cobertura y amplia distribución de producto, Helados Sarita contaba con seis canales de distribución: heladerías propias, franquicias, supermercados, congeladores en lugares como tiendas y farmacias, carretillas y venta a domicilio. Todos estos canales estaban implementados en El Salvador y Costa Rica mientras que en Guatemala y Honduras todos estaban funcionando excepto la venta a domicilio.

La empresa ofrecía a sus socios no solamente un producto de calidad internacional sino también, asesoría en el negocio de mercadeo y venta de helados y una amplia red de distribución del producto por medio de camiones refrigerados.

Las franquicias en particular, se habían convertido en uno de los principales canales de distribución de Helados Sarita, ya que le permitían a la empresa contar con establecimientos que se ajustaban a los estándares de calidad, servicio, apariencia e imagen de la marca “Sarita”. De igual forma, los franquiciados tenían la oportunidad de desarrollar su propio negocio y crecer por medio de la comercialización de una marca líder en el mercado.

Alianzas estratégicas y el proceso de expansión geográfica

A finales del 2001, Helados Sarita decide realizar su primera alianza estratégica con la compañía Unilever, distribuidor de Holanda/Walls y líder mundial en el segmento de helados. La alianza tenía varios objetivos estratégicos: a) permitir la comercialización de los productos de Helados Sarita en El Salvador, Honduras y Costa Rica; b) ofrecer en un mismo congelador 17 variedades de productos de diversos precios desde un “Topolino” de Q1 hasta un “Mágnun” de Q12, destinados a cubrir todo el espectro socioeconómico de clientes y c) aprovechar el liderazgo de Unilever en el segmento de helados a nivel mundial.

Después del éxito alcanzado en esta alianza, Helados Sarita decide desarrollar dos alianzas adicionales. La primera consistió en la adquisición en el 2001 de la marca Oso Polar para incursionar en el mercado de venta de helados en carretillas en Guatemala. La segunda alianza se realizó en el 2003, cuando Helados Sarita se alió con Helados Díaz, una compañía con tradición en el negocio de helados en Costa Rica.

Todas estas alianzas le permitieron a la compañía expandirse en forma muy efectiva y eficiente en Centroamérica. Como resultado de este esfuerzo y del éxito alcanzado, la empresa recibió en el 2004, el premio en la categoría de *Expansión* de la Cámara de Comercio.

Ecoeficiencia aplicada a la industria de helados

Esta es una empresa 100% guatemalteca; por eso, Helados Sarita estaba muy comprometida con la ecoeficiencia que se refería a “producir más utilizando menos recursos y contaminando lo menos posible el medio ambiente”.

Perspectivas

Helados Sarita era una empresa cuyos valores, la ética en su forma de hacer negocios y su respeto a la familia y a generar oportunidades de desarrollo para todos, le había permitido no solo crecer en ventas y expansión geográfica sino también contar con una marca muy reconocida en el mercado y un equipo de colaboradores muy comprometidos con el éxito de la compañía. A la luz de estos resultados, los directores de Helados Sarita veían el futuro con optimismo y valoraban la opción de ampliar la capacidad de su nueva planta y de esta forma aumentar su tasa de crecimiento en ventas y su expansión geográfica hacia Panamá y el Caribe.

Nota de aprendizaje 6: Helados Sarita

Resumen del caso

El caso presenta una empresa de producción y comercialización de helados. Helados Sarita es en el momento de la escritura del caso, el líder en el mercado guatemalteco y ocupa una posición de liderazgo también en los otros tres países de Centroamérica en donde cuenta con operaciones: Honduras, El Salvador y Costa Rica.

La estrategia de la compañía ha estado basada en el enfoque en solamente helados. Este enfoque les ha permitido desarrollar procesos muy eficientes y de alta calidad, desarrollar alianzas estratégicas con líderes mundiales como Unilever y posicionarse en el mercado por cuatro factores estratégicos: calidad, variedad, valor agregado y accesibilidad del producto.

Actores del caso: los protagonistas del caso son los directores de Helados Sarita. Ellos se caracterizan por su espíritu emprendedor y su tenacidad. Aunque se han enfrentado a problemas y situaciones difíciles a través de los años como la reciente disputa con Helados Dos Pinos de Costa Rica, los directores nunca han bajado su nivel de esfuerzo y su empeño por hacer de Helados Sarita una compañía de excelencia en la producción de helados.

Hay otros actores que juegan un papel importante en el caso:

- Los colaboradores de Helados Sarita que tienen en sus manos la producción de los helados y la satisfacción de los clientes y los consumidores finales.
- Unilever: compañía líder (#1) en el segmento de helados a nivel mundial y que desarrolló una alianza estratégica con Helados Sarita para trabajar en Centroamérica.
- Helados Díaz: compañía costarricense de helados que realizó una alianza con Helados Sarita para producir y comercializar los helados Sarita en Costa Rica.
- Las franquicias y otros clientes de "mercado abierto" que comercializan los productos bajo las marcas Helados Sarita y Holanda/Walls.

Áreas de discusión

Existen dos áreas principales de discusión en este caso: a) liderazgo por enfoque y b) alianzas estratégicas.

Teoría Relevante

Con base en el marco teórico se puede señalar la siguiente herramienta como la más importante para el análisis de este caso:

- Competitividad de las empresas: liderazgo por enfoque

Objetivos de aprendizaje

1. Entender el concepto de "liderazgo por enfoque" y reconocer como una empresa como Helados Sarita ha logrado el liderazgo a través de este tipo de estrategia.
2. Identificar los factores claves de éxito de la empresa y su estrategia (canales de distribución, calidad, valor agregado, propuesta precio/valor).
3. Contar con una perspectiva 100% guatemalteca sobre el esfuerzo que se requiere para penetrar mercados internacionales.
4. Aplicar herramientas de competitividad como el modelo de "liderazgo por enfoque".

Posibles participantes

El caso se puede utilizar con:

- Estudiantes avanzados de secundaria.
- Estudiantes universitarios y de postgrado en administración de empresas, tecnología de alimentos e ingeniería industrial.
- Empresarios y empleados tanto del sector privado como público, que participen como estudiantes en seminarios sobre competitividad.
- Miembros de organizaciones gremiales relacionadas con el sector de lácteos y sus derivados.

Proceso pedagógico: ¿Qué enseñar y cómo enseñarlo?

A. Preguntas de preparación, antes de la clase

- ¿En qué se basa la forma de competir de Helados Sarita? ¿Qué tipo de liderazgo ejerce (costos, diferenciación o enfoque) y cuáles son las ventajas competitivas de su estilo de liderazgo?
- ¿Qué opina de las alianzas estratégicas desarrolladas por Helados Sarita en los últimos años? ¿Cuáles han sido los beneficios de estas alianzas?
- ¿Cómo ha sido la compañía capaz de conservar su liderazgo frente a competidores de otros países?
- ¿Helados Sarita debería ampliar la capacidad de producción en este momento? ¿Cuáles son las oportunidades y riesgos que los señores directores deberían tomar en cuenta para tomar esta decisión?

B. Apertura de la clase

Se recomienda comenzar la clase comentando brevemente sobre la industria de lácteos. Esta introducción puede ayudar a ubicar a los estudiantes en el análisis de este tipo de empresa.

La industria de lácteos y sus derivados

La industria de lácteos incluye la transformación de la leche en productos como leche que puede consumirse, quesos, mantequilla, yogurt, leche condensada, leche en polvo y helado. Todos estos productos se hacen a través de procesos productivos que incluyen la pasteurización, la homogenización y el congelamiento.

La cadena láctea es importante por su participación en la generación de valor a nivel nacional, por su participación en la canasta básica familiar y de alimentos en general. Adicionalmente, el sector representa una excelente oportunidad de desarrollo económico y social por su capacidad generadora de empleo y por las posibilidades de encadenamientos productivos para la producción de quesos, helados, y otros derivados³⁰.

Historia de la producción de helados

Los orígenes del helado se remontan al siglo II antes de Cristo, sin embargo, no existe ninguna fecha exacta ni ningún inventor que haya podido acreditarse su descubrimiento. Se tiene información de que Alexander el Grande disfrutaba de la nieve y el hielo saborizados con miel y néctar de frutas.

Miles de años más tarde, se tiene información de que Marco Polo volvió a Italia del Este con una receta similar a lo que hoy se denomina "Sorbete". De acuerdo con los historiadores, esta receta evolucionó a lo que es el helado durante el siglo XVI. Sin embargo, no fue sino hasta 1660 en que el helado estuvo accesible al público en general pero permaneció hasta 1800 como un postre exótico que era disfrutado sobretodo por la élite de la sociedad³¹.

Cadenas productivas en la industria: el caso de los helados

Una cadena productiva es el proceso que sigue un producto a través de las actividades de producción, transformación e intercambio hasta llegar al consumidor final. En la industria de lácteos y en particular en la producción de helados, el valor agregado en las etapas de distribución es particularmente significativo por lo que generalmente las empresas productoras distribuyen ellas mismas sus productos.

A continuación se muestra en forma resumida el proceso de producción de helado. Es importante mencionar que existen siete actividades principales durante el proceso: a) la mezcla de los ingredientes, b) pasteurización, c) homogenización, d) maduración, e) congelamiento, f) empaque y endurecimiento final. Ver figura 26.

³⁰ Ministerio de Comercio Exterior. Perfil de la cadena láctea y sus derivados. Colombia, 2002.

³¹ www.idfa.org. "The history of ice cream".

Figura 26
Proceso de producción de helado

C. *Discusión del caso (mapa de clase y tiempos sugeridos para cada bloque de discusión, preguntas de discusión y transición entre áreas de discusión).*

Como se mencionó, existen dos áreas de discusión en clase, estas áreas son: liderazgo por enfoque y alianzas estratégicas. Se recomienda dedicar al menos 15 minutos a cada uno de estos temas.

Liderazgo por enfoque

Esta discusión se puede iniciar preguntando a los estudiantes sobre ¿Cuál es el modelo de liderazgo de Helados Sarita? El propósito es canalizar la discusión hacia el concepto de "enfoque". Una vez que los estudiantes lleguen a definir este estilo es importante explicarles que dentro de su estrategia de "enfoque", la empresa también ha escogido entre liderazgo por diferenciación contra el liderazgo en costos y preguntar sobre cuál de estos dos estilos es más sobresaliente de acuerdo con la información del caso. El objetivo debe ser que los estudiantes comprendan que Helados Sarita utiliza la estrategia de enfoque y específicamente de diferenciación en su mercado meta. Esta diferenciación se da a partir de atributos del producto como sabor y calidad y también por medio de accesibilidad de puntos de venta.

Se puede comentar un poco sobre el tipo de liderazgo por "enfoque". Los siguientes dos párrafos fueron tomados del libro *Estrategia competitiva* de Michael Porter y tratan sobre este tema.

Esta estrategia se basa en "servir muy bien a un grupo objetivo que puede ser un sector, una línea de producto o un mercado geográfico". La premisa fundamental es que por medio del enfoque se puede ser más efectivo que los competidores que compiten en forma más general. Es interesante comprender, que siempre la empresa escoge un liderazgo ya sea por diferenciación o por costos pero lo hace no con una perspectiva del mercado en su totalidad, sino frente a un mercado claramente delimitado.

Adicionalmente, la implementación de esta estrategia requiere de ciertos recursos y habilidades organizacionales entre los que se encuentran:

- *Fuerte capacidad en investigación y desarrollo en los nichos elegidos*
- *Reputación empresarial de liderazgo tecnológico y de calidad*
- *Fuerte habilidad en comercialización y relaciones de largo plazo con los clientes meta*
- *Fuerte coordinación entre diferentes funciones que desarrollan productos e interactúan con los clientes*
- *Fuerte motivación de los colaboradores para mantenerse enfocados en exceder las expectativas de los clientes meta.*

Como siguiente paso, podría preguntarse a los estudiantes, en qué se basa el enfoque de Helados Sarita. La respuesta correcta es una línea de producto, en este caso, los helados. De hecho, de la historia de la compañía se desprende que hubo un momento en que los directores debieron tomar la decisión estratégica de separar la operación de helados de la operación de restaurantes y de esta forma poder enfocarse mejor en cada uno de estos negocios.

También, podría preguntarse a los estudiantes sobre cuáles habilidades y recursos anteriormente mencionados están presentes en Helados Sarita. La discusión debería mencionar los siguientes como los más sobresalientes:

- Fuerte capacidad en investigación y desarrollo en los nichos elegidos
- Reputación empresarial de liderazgo tecnológico y de calidad
- Fuerte habilidad en comercialización y relaciones de largo plazo con los clientes meta

En general, es importante mencionar que todas las actividades de la empresa están alineadas bajo esta estrategia basada en enfoque y diferenciación. Los factores claves de éxito de la empresa son, básicamente: el sabor y la calidad de su producto, sus canales de distribución, calidad y una propuesta precio/valor que es muy atractiva para su mercado meta.

Alianzas estratégicas

¿Qué son las alianzas estratégicas?

Las alianzas estratégicas ya no representan una opción estratégica sino más bien una necesidad en muchos mercados e industrias. El dinamismo del mercado y el aumento en los costos de hacer negocios, han ocasionado un aumento significativo en la formación de alianzas estratégicas entre compañías.

Las alianzas, en diferentes formas, continúan siendo una forma muy popular de hacer negocios en todo el mundo. Por ejemplo, solo en Estados Unidos, el número de alianzas estratégicas ha aumentado más de un 25% en los últimos cinco años. Esto se debe a una perspectiva gerencial que señala que las compañías ya no tienen que desarrollar, producir y mercadear todos los productos sino que pueden hacer alianzas para ganar acceso eficiente a las capacidades y recursos de los que carecen.

Los intercambios en las alianzas pueden ir desde recursos tangibles como equipo, productos y componentes, hasta recursos tácitos e intangibles como *know-how* y valor de marca. En general, los recursos que se comparten en una alianza se pueden clasificar en tres grandes categorías:

- *Materialización del recurso:* recursos explícitos son aquellos que pueden ser transferidos en forma concreta y sencilla. Al otro lado del espectro se encuentran los recursos tácitos que son difíciles de formalizar y trasladar ya que se refieren al expertise de los empleados, a la cultura organizacional, al valor de marca, etc. En una alianza, los recursos tácitos son más valiosos porque son más difíciles de imitar por la competencia.
- *Especificidad del recurso:* La especificidad se refiere a que tan fácil es reutilizar un recurso para otro uso sin perder productividad. Entre más específicos son los recursos más valiosos son porque pueden brindar a las compañías un aumento más rápido en el desempeño.
- *Complejidad del recurso:* la complejidad se refiere al grado de dependencia entre los socios. Existen algunos recursos que se comparten fácilmente para producir el resultado deseado. Estos recursos ofrecen economías de escala y se refieren a compartir costos fijos o sustituir los recursos de uno de los socios por otros recursos más eficientes que su aliado le ofrece. En otros casos, los recursos que se comparten son más complejos y las compañías deben trabajar juntas en simultáneo. Un ejemplo de esto son proyectos conjuntos de Investigación y Desarrollo (R&D).

Una alianza estratégica se puede dar entre diferentes actores de la industria:

- *Compañías complementarias:* significa que el cliente valora más su producto cuando tiene también el producto de la compañía. Un ejemplo claro de esto es una computadora y una impresora que deben trabajar juntas para funcionar. El objetivo de una alianza entre compañías complementarias es aumentar la base de clientes de ambos.
- *Competidores:* estas alianzas generalmente buscan economías de escala o desean definir la estructura futura de la industria.
- *Proveedores:* estas alianzas buscan generalmente la reducción de costos, el aumento de la eficiencia y el aumento de la calidad.
- *Clientes:* estas alianzas benefician a ambas partes porque los clientes son una importante fuente de innovación para el mejoramiento de los productos actuales o el desarrollo de nuevos productos, para mejorar la calidad del servicio al cliente y reducir costos por la integración de los canales de distribución.
- *Otros:* se refiere a hacer alianzas con compañías fuera de la industria. Estas alianzas generalmente le brindan recursos económicos frescos a las empresas o bien, las empresas comparten sus capacidades para integrarlas en un nuevo producto o servicio.

Lo que es realmente importante no es necesariamente la estrategia de la alianza en particular o el tipo de alianza, sino el alineamiento estratégico entre los objetivos de la alianza y la estrategia general de cada uno de los socios³².

Al analizar Helados Sarita, podemos ver que la compañía ha desarrollado alianzas con compañías que son "competidores" pero no directos como es el caso de Unilever con las marcas Holanda/Walls. Esta última está enfocada en productos para un segmento más alto del mercado por lo que en realidad no compiten directamente por precio con los productos de Helados Sarita.

Las franquicias son otra forma de alianza estratégica que la compañía utiliza y se refiere a alianzas con "clientes". En este caso, estas alianzas ayudan a reducir costos por la integración y coordinación de los canales de distribución de la empresa.

³² S. Parise and J. C. Henderson. Knowledge Resource Exchange in Strategic Alliances. 2003

El caso de la alianza con Helados Díaz, también representa una alianza con un potencial competidor para aprovechar economías de escala y el conocimiento local que Helados Díaz tiene en Costa Rica.

A continuación se muestra una tabla que resume las características de los recursos compartidos por Helados Sarita en cada una de sus alianzas estratégicas:

	Materialización	Especificidad	Complejidad
Unilever	Habían tanto recursos materiales como maquinaria y procesos (e.j. en la producción de paletería) como recursos tácitos como el valor de la marca Holanda/Walls.	Los recursos eran bastantes específicos como es el caso de la producción de paletas.	Alta. Por incluir procesos de producción, de mercadeo y de comercialización en diferentes países.
Helados Díaz	Existían también recursos materiales como la planta de producción de helado como recursos tácitos como inteligencia y conocimiento del mercado costarricense.	La especificidad era media por tratarse de diferentes productos y marcas.	Media. Incluía la producción de los helados Sarita en Costa Rica y el mercadeo y comercialización de los productos.
Oso Polar	Sobre todo recursos materiales que se refieren al producto en sí pero también conocimiento sobre el canal de distribución de "carretillas".	Especificidad alta relacionada con la y producto envasado. específico de helados y ese canal de distribución.	Baja. Se refería a la producción y comercialización de pocos productos a nivel local.
Franquicias	Se refiere sobre todo a recursos tácitos como asesoría en ventas, imagen y promoción. Pero también incluye compartir recursos materiales como equipo.	Especificidad media por tratarse de diferentes productos: paletas, novedades, especialidades	Media. Incluía la coordinación de mercadeo y venta de los productos.

D. Lecciones aprendidas (Cierre de la clase)

En esta sección final de la clase se podrían plantear preguntas generales como las siguientes.

1. ¿Qué han aprendido sobre el estilo de liderazgo por enfoque?
2. ¿Cómo las alianzas estratégicas han apoyado el desarrollo de Helados Sarita?
3. ¿Cuáles son las lecciones aprendidas en este caso?

El objetivo es terminar la clase con un conjunto de lecciones aprendidas que resultan del caso. Algunas posibles respuestas son:

- Helados Sarita es un ejemplo muy interesante de una empresa 100% guatemalteca que es líder en el mercado en el que compete, en este caso la producción y comercialización de helados.
- Como el liderazgo y la visión de una familia han logrado convertir a una empresa que comenzó pequeña en una corporación con operaciones no solo en Guatemala sino también en otros países de Centroamérica.
- Cómo las alianzas estratégicas le han permitido a Helados Sarita abarcar la región centroamericana y expandir su mercado meta.

CASO 7: KIEJ DE LOS BOSQUES, S.A.

En diciembre del 2004, María Pacheco, coordinadora General de Kiej de los Bosques y su equipo gerencial formado por Iván Buitrón, coordinador de Proyectos y Producción, y Queta Rodríguez, coordinadora de Mercadeo, se encontraban reunidos analizando el futuro de la compañía.

Tomando en cuenta la experiencia de Kiej en la creación de cadenas productivas en comunidades de extrema pobreza y la inserción de sus productos a los mercados, el equipo se preguntaba: ¿Cuál sería el camino estratégico más viable para asegurar que la organización tuviera el mayor impacto posible en Guatemala?

Historia de la compañía

Kiej de los Bosques nace en 1993 como una iniciativa de su fundadora, María Pacheco, y un grupo de 10 agricultores. En ese momento María se dedicaba al cultivo de vegetales orgánicos y su principal interés era la conservación del medio ambiente por lo que decidió capacitar a estos agricultores en prácticas de agricultura orgánica.

Poco después de comenzar a trabajar, María se dio cuenta de que este modelo no sería viable más allá de una agricultura de subsistencia, ya que las tierras de esa comunidad, San Martín Jilotepeque en Chimaltenango, eran demasiado inclinadas y por lo tanto no permitían la creación de terrazas y el riego necesario para el cultivo a mediana y gran escala. Sin embargo, esas mismas condiciones que no hacían que la tierra fuera apta para la agricultura, la hacían óptima para la producción forestal. Con base en este potencial y la capacidad local, desarrollaron una cadena productiva forestal que les permitiera producir y comercializar los productos del bosque y como resultado aumentar sus ingresos y mejorar la calidad de vida de sus familias. Así es como nace Kiej, que significa "el venado", guardián de los bosques, y además, el nahual de la fundadora, quien nació en el día de *Kiej*, según el calendario maya.

Competitividad a nivel rural: un modelo innovador de desarrollo sostenible

El modelo de desarrollo rural creado por Kiej de los Bosques se basaba en el concepto de dar, pero no dar cosas materiales para que la gente esté bien durante un tiempo corto, sino "dar oportunidades para que la gente pueda surgir por sí misma" y estar bien en el largo plazo.

Kiej buscaba en las comunidades donde llegaba, tres elementos principales: potencial productivo, conocimiento y capacidad local y el deseo de acabar con la pobreza. Las primeras preguntas que se hacía María al llegar a una nueva comunidad eran: ¿cuál es la vocación natural de estas tierras y de esta gente? ¿Para qué son especialmente buenos? ¿Tienen los miembros de la comunidad el deseo de superarse y salir de la pobreza? Esta última pregunta era especialmente importante porque a pesar de que Kiej pudiera brindarles toda la asesoría y el apoyo, eran los propios vecinos los que iban a tener en sus manos el éxito o fracaso de la iniciativa.

Basado en este modelo, Kiej ha apoyado el desarrollo de nueve comunidades rurales de Guatemala (3 de San Martín Jilotepeque en Chimaltenango, 5 de Jocotán en Chiquimula y 1 de San Juan la Laguna en el lago Atitlán) y la creación de asociaciones y empresas comunitarias.

El Conejo de Sacalá

Las 3 comunidades de San Martín Jilotepeque trabajaron en conjunto con el equipo de Kiej de los Bosques para crear una cadena forestal verticalmente integrada. Esta cadena comenzaba con un vivero que brindaba las semillas para 300 pequeñas plantaciones forestales. El proceso de siembra y tala se basaba en un manejo forestal (ecogranjas) que le permitiría a la comunidad darle sostenibilidad al modelo en el tiempo. Después que la madera era cortada, se llevaba al aserradero y posteriormente a la carpintería (ambos propiedad de los miembros de la comunidad) en donde era convertida en productos de alto valor agregado como azafates, mesitas y elementos decorativos. El proyecto inició con 10 agricultores de una comunidad y se convirtió en una industria forestal que involucra a una asociación de productores y productoras Tikonel, que integra a 250 familias de tres comunidades: Sacalá, Chuisac y Pachay y que incluía, a finales del 2004, 40,000 plantas, 300 plantaciones forestales, 200 parcelas agro-forestales y un valor agregado proyectado al 2011 de Q13 millones.

Nativos

En el 2001, después de ver el éxito que el modelo de desarrollo rural había tenido en San Martín, María y su equipo deciden visitar los municipios de Jocotán y Camotán, que en ese momento estaban sufriendo una hambruna terrible. Después de unos pocos meses, la comunidad Chortí, organizada con la ayuda de Kiej de los Bosques, formó una asociación comunitaria llamada Ajpatnar Chortí, así como la empresa Nativos, dedicada a la siembra de plantas nativas como la palma y a la creación de productos de fibra natural. Esta industria le permitió a las familias generar ingresos inmediatos para comprar comida, cuidar de la salud de sus parientes y comprobar que tenían la capacidad de "crear magia" y hacer realidad uno de los enunciados de Kiej de los Bosques: "Llevando la magia del campo a la gente de la ciudad y el desarrollo a la gente del campo".

Después de unos pocos meses de trabajo, los productos de Nativos estaban posicionados en Cemaco, Kalea, Hiper Paiz y Flower Express, entre otros. Unos meses más tarde y gracias al apoyo de Andrés Botrán y Lorena Vásquez, Kiej logra que la industria licorera le compre a Nativos las fundas para el ron Zacapa Centenario. La primera cuota fue de 2,000 unidades y unos años más tarde correspondía a 23,000 fundas mensuales, con lo que se generaron más de 450 empleos en estas comunidades rurales.

San Juan La Laguna

En esta comunidad maya Tzutujil existía una organización de mujeres denominada Lema que, con apoyo de la Fundación Solar, se encargaba de promover la conservación del medio ambiente y al mismo tiempo trabajar en el tejido de textiles.

A solicitud de la Fundación Solar, María y su equipo apoyaron a la asociación lema, dedicada a la producción de hamacas, cojines, manteles y muchos otros productos textiles y lograron de esta forma insertar los productos en tiendas importantes en la ciudad de Guatemala.

El Papel de Kiej en la cadena productiva

Después de definir el potencial productivo de la comunidad, María y su equipo trabajaban en conjunto con los miembros de la comunidad para diseñar y poner en práctica una cadena productiva. Un elemento diferenciador del trabajo de Kiej, era el diseño de una cadena productiva que estuviera “integrada verticalmente”, es decir que no solo producía la materia prima, sino que ésta se procesaba para tener un producto final y luego éste producto se comercializaba en los mercados nacionales. De esta forma, las comunidades podían tener en sus manos la cadena productiva completa y podían retener el mayor margen de ganancias posible.

El papel de Kiej durante el proceso de diseño y creación de la cadena productiva era el de consultora y asesora, brindando apoyo técnico, capacitación y acompañamiento en aspectos de organización, administrativos, de autogestión, producción y control de calidad. Después que la comunidad contaba con un producto terminado listo para salir al mercado, Kiej se encargaba de comercializar los productos a nivel nacional.

Cuando los procesos administrativos y productivos estaban funcionando adecuadamente, Kiej comenzaba a retirarse para que la comunidad fuera independiente. Sin embargo, la compañía continuaba brindando su apoyo como asesora y comercializadora de los productos artesanales.

El impacto económico, social y ambiental para las comunidades era notable. En particular, en términos económicos, los miembros de la comunidad mejoraron su nivel de vida significativamente, ya que el 78% del precio de venta de los productos finales volvía a las comunidades y el 22% restante se utilizaba para cubrir los costos de comercialización. Kiej de los Bosques por su parte, cubre algunos de sus gastos con el apoyo de donantes internacionales como Norad, Hivos Holanda, USAID-Agexpront e ICCO Holanda, quienes le apoyan por dar el acompañamiento y fortalecer la capacidad de producción y coordinación de mercados para los proyectos rurales.

Alianzas estratégicas: conectando comunidades y mercados

En las propias palabras de María Pacheco, la misión de Kiej de los Bosques era la de “unir mundos”. Esto significaba encontrar las áreas comunes de trabajo entre diferentes actores de la sociedad (comunidades rurales, empresas, instituciones de gobierno local y nacional, organismos multilaterales de cooperación, organizaciones campesinas), y aprovechar estas áreas comunes en iniciativas de negocios del tipo ganar-ganar, que promovieran el desarrollo económico, social y ambiental a nivel rural en Guatemala.

Entre las alianzas estratégicas que Kiej facilitó durante sus primeros 13 años de existencia se encontraban:

- Alianza entre Ron Zacapa Centenario y Nativos (3 años): Nativos producía las fundas de la botella de Zacapa Centenario.
- Alianza entre la panadería San Martín y Nativos (1 año): Nativos producía canastas para los productos de San Martín.
- Alianza entre El Conejo de Sacalá y, Cemaco y Kalea (más de 5 años): tanto Cemaco como Kalea, le compraban diferentes líneas de productos en madera.
- Alianza entre Pan Europa y Nativos (2 meses): con el nombre “Pan para nuestra gente”, Nativos estaba produciendo empaques especiales para los productos de Pan Europa.

- Alianza entre el INAB (Instituto Nacional de Bosques), la alcaldía de San Martín Jilotepeque, Agexpront (Asociación Gremial de Exportadores no Tradicionales), Tikonel y Kiej para lograr un procedimiento alterno para que los agricultores locales, sin títulos de propiedad de sus parcelas, puedan acceder a los incentivos forestales del gobierno.

Las alianzas entre empresas y comunidades rurales, representaban el factor clave de éxito en el modelo de desarrollo rural de Kiej de los Bosques, ya que permitía que comunidades en extrema pobreza pudieran integrarse a las corrientes de desarrollo global al mismo tiempo que la gente de la ciudad podía, por medio de los productos artesanales, volver a sus raíces y a la "magia del campo".

Perspectivas

Gracias al trabajo de María y su equipo, se había logrado una transformación importante en las comunidades rurales. Este nuevo modelo de desarrollo era un modelo basado en la sostenibilidad ambiental, social y económica.

En términos económicos, se había logrado que más de 350 familias permanentemente aumentaran su ingreso promedio de Q40 a un rango entre Q250 y Q1,500 mensuales, dependiendo de las horas de trabajo diarias y otros 150 artesanos tuvieron trabajos eventuales. Además, 90 agricultores dueños de parcelas, estaban recibiendo incentivos forestales por sus plantaciones. En general, las ventas totales de los productos comercializados por Kiej alcanzaron la cifra total de Q1,400,000 y se proyectaban a alcanzar el monto total de Q2,300,000 en el 2005.

En términos sociales, los artesanos y miembros de las comunidades mejoraron su nivel de vida, creando huertas familiares y pequeñas granjas y además se convirtieron en sujetos de crédito. Los miembros de las asociaciones comunitarias gestionaron sus cédulas, pudiendo ejercer el derecho al voto y logrando incidencia política. Adicionalmente, se crearon becas de estudio para los hijos de los artesanos, las mujeres por iniciativa propia comenzaron a alfabetizarse y se dio un proceso de revalorización de la cultura y las tradiciones de la comunidad.

En cuanto a la sostenibilidad ambiental, se lograron sembrar en aproximadamente 12 años, 200,000 plantas nativas y se incorporaron en los procesos productivos, técnicas orgánicas y ecoeficientes.

Todos estos resultados eran muy alentadores para Kiej de los Bosques. Sin embargo, a la luz de estos logros y de la visión de Kiej de "contar con un mundo grande para todos", ellos se preguntaban cuál debía ser el siguiente paso en el desarrollo de la compañía. ¿Debían continuar replicando el modelo en otras comunidades y tener una alta incidencia a nivel local? o ¿Debían convertirse en asesores y consultores que le enseñaran a otras organizaciones cómo desarrollar e implementar programas estratégicos de desarrollo rural y así tener una incidencia a nivel global?

El equipo se hacía estas preguntas después de escuchar la motivación inicial de la reunión en la que se hizo referencia a los valores y razón de ser de Kiej:

"Nosotros podemos cambiar el mundo...pero no es el mundo el que debe cambiar primero sino nosotros... Volviendo a nuestras raíces... Amando la tierra...Gozando la vida...Viviendo en armonía...Con nosotros...Y con los otros"

"Dos manos cambian una vida... Las manos de todos, cambian la historia"

Nota de aprendizaje 7: Kiej de los Bosques, S.A.

Resumen del caso

El caso de Kiej de los Bosques trata de una empresa que ha creado e implementado un modelo muy exitoso de desarrollo rural. Este modelo de desarrollo se basa en los siguientes factores:

- La creación de alianzas del tipo ganar-ganar entre comunidades rurales y empresas privadas
- La integración vertical de las cadenas productivas para capturar el mayor valor agregado e ingresos por parte de la comunidad
- Aprovechamiento de ventajas comparativas y creación de ventajas competitivas
- Motivación de las comunidades y de otros actores relevantes por medio de ideas sencillas pero muy poderosas, como el enunciado de la visión, la misión y los valores de Kiej de los Bosques.

Actores del caso: la protagonista del caso es la Sra. María Pacheco, quien es la visionaria, la fundadora y actual coordinadora general de la compañía.

Hay otros actores que juegan un papel importante en el caso:

- El equipo gerencial, formado por los socios Iván Buitrón y Queta Rodríguez, que por ser un equipo gerencial pequeño, tienen en sus manos mucha influencia en la decisión sobre el futuro de la compañía.
- Los líderes locales como Patricio Coro en el caso de la industria forestal y Hipólito López y Freddy Marroquín en el caso de la industria de fibras.
- Los miembros de las comunidades rurales, quienes comparten la toma de decisiones y tienen en sus manos la implementación de las ideas y estrategias de Kiej.

Áreas de discusión

Existen 5 áreas principales de discusión: a) competitividad a nivel rural, b) el concepto de integración vertical, c) el aprovechamiento de las ventajas locales y el diamante de la competitividad y d) creación de nuevas empresas (empresarialismo), e) la creación de alianzas estratégicas.

Teoría Relevante

Con base en el marco teórico se pueden señalar las siguientes herramientas y conceptos como los más importantes para el análisis de este caso:

- Competitividad del país: diamante de la competitividad y ventajas comparativas y competitivas
- Competitividad de las empresas: herramienta de la *cadena de valor*

Objetivos de aprendizaje

1. Ilustrar los conceptos de integración vertical en las cadenas productivas y creación de alianzas estratégicas
2. Identificar los elementos estratégicos que hacen exitoso un modelo de desarrollo como es el modelo de desarrollo rural de Kiej de los Bosques
3. Aplicar herramientas de competitividad como la *cadena de valor* y la teoría del *diamante de la competitividad*.
4. Entender los conceptos de aprovechar las ventajas comparativas y crear ventajas competitivas
5. Desarrollo de actitudes y aptitudes sobre *empresarialismo* y conciencia social.

Posibles participantes

Por la riqueza de temas social, económico y ambiental, se puede utilizar con:

- Estudiantes avanzados de secundaria.
- Estudiantes universitarios y de postgrado en administración, economía, áreas sociales y carreras relacionadas con la conservación del medio ambiente como turismo y biología.
- Empresarios y empleados tanto del sector privado como público, que participen como estudiantes en seminarios sobre competitividad.

Proceso pedagógico: ¿Qué enseñar y cómo enseñarlo?

A. Preguntas de preparación, antes de la clase

- ¿De qué forma, cada una de las empresas comunitarias lograron aprovechar las ventajas comparativas locales y desarrollar a partir de ellas ventajas competitivas?
- ¿Qué elementos del apoyo de Kiej fueron fundamentales para el éxito de las compañías comunitarias?
- ¿Por qué y cuándo son importantes las alianzas estratégicas?
- ¿Qué piensa sobre la decisión de continuar replicando el modelo a nivel comunitario contra convertirse en un consultor y asesor de organizaciones? ¿Cuáles son los factores a favor y en contra que la Sra. María Pacheco debería tomar en cuenta?

B. Apertura de la clase

Se recomienda comenzar la clase comentando sobre las condiciones en las comunidades rurales: situación económica, social, política y ambiental.

C. Discusión del caso (mapa de clase y tiempos sugeridos para cada bloque de discusión, preguntas de discusión y transición entre áreas de discusión)

Como se mencionó, existen cinco grandes áreas de discusión en clase siendo las más importantes dos: integración vertical y la explotación de las ventajas comparativas y competitivas. Se recomienda dedicar al menos 20 minutos a la discusión de cada uno de estos temas. Los tres temas auxiliares pueden discutirse según sea conveniente en un tiempo no mayor a 10 minutos para no perder el enfoque en los temas primarios.

Integración vertical:

Esta discusión se puede iniciar preguntando ¿Qué significa integración vertical? y ¿qué es una cadena productiva?

La integración vertical se da “cuando una compañía o grupo de compañías realizan todas las actividades de producción (de principio a fin) para la creación de productos que van a satisfacer una necesidad común”.

Una “cadena productiva” es el conjunto de empresas o agentes económicos que participan directamente en la producción, después en la transformación y en el traslado hasta el mercado de un mismo producto”

El propósito es que los alumnos entiendan las ventajas de integrarse verticalmente y de crear cadenas productivas en lugar de trabajar aisladamente.

Después podría trabajarse con el modelo de *cadena de valor* para ilustrar las cadenas de valor de las tres compañías rurales: El Conejo de Sacalá (Productos de Madera), Nativos y San Juan La Laguna (Productos de Fibra Natural y Tejidos). Ver Figura 27. Estas cadenas en realidad son sistemas de valor porque involucran a más de una empresa. Por ejemplo, en el caso de los productos de madera, se incluyen el aserradero, la compañía de carpintería, el vivero, etc.

Figura 27
Ejemplos de sistemas de valor

Si se desea ampliar la discusión se puede realizar un análisis FODA de cada una de las empresas rurales.

El diamante de la competitividad

Se puede trabajar con base en la teoría del *diamante de la competitividad* pidiendo a los estudiantes que identifiquen las ventajas comparativas que cada una de las compañías rurales explota.

Posteriormente, se puede preguntar sobre ¿cuáles de las empresas han logrado llevar a cabo una de las siguientes dos acciones y cómo lo han hecho: a) darle sostenibilidad a las ventajas comparativas, b) desarrollar ventajas competitivas.

Finalmente, se puede llevar la discusión hacia el tema de competitividad rural y utilizar el *diamante de la competitividad* para ilustrar cómo se crean las ventajas competitivas. Ver Figura 28.

Figura 28
Diamante de la competitividad de empresas rurales de Kiej

D. Lecciones aprendidas (Cierre de la clase)

En esta sección final de la clase se podrían plantear algunas preguntas generales, como las siguientes.

¿Qué han aprendido sobre el modelo de desarrollo rural?

¿Qué piensan sobre el estilo de liderazgo de María Pacheco y su equipo?

¿Cuáles son las lecciones aprendidas del caso?

Algunas posibles respuestas son:

- La integración vertical permite a las empresas comunitarias controlar la mayor parte del proceso productivo y por lo tanto recibir la mayor parte de los ingresos del negocio.
- Como el modelo de desarrollo rural basado en la creación de nuevas empresas comunitarias le permite a los miembros de comunidades rurales convertirse en empresarios exitosos y al mismo tiempo fortalecer la cultura y preservar el medio ambiente.
- El modelo de crear alianzas como fuente de ventaja competitiva.
- Cómo se puede aprovechar las ventajas comparativas de Guatemala en una forma sostenible.

- Como el liderazgo y la visión de Kiej de los Bosques han logrado que comunidades en extrema pobreza logren insertarse en los mercados globales.

El objetivo es terminar la clase con un conjunto de lecciones aprendidas que resultan de ponerse en la posición tanto del tomador de decisiones, en este caso, la coordinadora General, como en la posición de los líderes de las comunidades rurales.

CASO 8: LATIN AMERICAN BYTE, INC.

En mayo del 2005, Francisco Samayoa se encontraba presentando a la Junta Directiva de Latin American Byte, los resultados del primer trimestre y planteando un cambio estratégico de la compañía. La propuesta estaba dirigida a establecer una alianza estratégica con otra compañía de *software* que era líder en el desarrollo de soluciones para el sector de manufactura. De concretarse la alianza, Byte podría ofrecer otros productos y ampliar su mercado.

Historia de la empresa

Latin American Byte nació en 1989, cuando dos socios se unieron para crear una compañía especializada en el desarrollo y comercialización de aplicaciones de *software* de muy alta calidad para el mercado internacional. Desde sus inicios, los socios decidieron enfocar a la compañía en dos sectores importantes de la economía: el sector de telecomunicaciones y el de banca y servicios financieros.

En esos años, Guatemala no era reconocido internacionalmente como un país con muchas empresas en el campo de desarrollo de *software*, sin embargo, los socios conocían el altísimo potencial de los guatemaltecos por lo que decidieron basar no solo las operaciones de diseño sino también las de soporte técnico en la ciudad de Guatemala.

Para finales del 2004, la empresa contaba con 180 empleados (90% en el área técnica y 10% en el área administrativa) y una cartera de más de 75 clientes que abarcaban más de 15 países de América Latina, Estados Unidos y el Caribe. Para atender a estos clientes, la empresa había instalado oficinas propias en Estados Unidos, Perú, República Dominicana, Costa Rica, Panamá y Chile y contaba con una red de distribuidores y alianzas estratégicas que abarcaban toda la región latinoamericana.

El enfoque como estrategia de liderazgo en el mercado de *software*

Byte estaba enfocado en dos grandes grupos de clientes: empresas de telecomunicaciones y bancos y empresas financieras. Por la naturaleza de sus actividades, ambos grupos eran muy sofisticados en términos de requerimientos de información y, por lo tanto, necesitaban que el diseño de soluciones de *software* tomara en cuenta conceptos y retos muy particulares.

Este enfoque estaba basado en importantes inversiones en investigación y desarrollo, en la especialización de sus colaboradores y el desarrollo de soluciones ajustadas a las necesidades más sofisticadas de estos sectores, sin importar el tamaño y el nivel de complejidad de cada cliente.

En el caso particular del sector financiero, Byte había desarrollado un sistema bancario financiero modular, que ofrecía herramientas para todas las actividades de un banco o empresa financiera, desde la operación misma hasta el control y el mercadeo de sus productos y servicios. La solución era integral pero lo suficientemente abierta

como para permitir a cada cliente decidir sobre la plataforma a utilizar y la velocidad de implementación del sistema de acuerdo con su presupuesto y sus necesidades de información presentes y futuras.

En cuanto al sector de telecomunicaciones, una de las industrias con mayor crecimiento y mayor cambio, Byte ofrecía a sus clientes, soluciones con amplia flexibilidad que cubrían prácticamente todas las necesidades de la industria (sistemas de tarificación, facturación, gestión comercial, control de inventarios, servicio al cliente, etc.)

Para ambos sectores, Byte había logrado posicionarse como líder en el mercado latinoamericano no solo por ofrecer soluciones robustas e integrales bajo los más altos estándares de calidad internacional, sino por contar con precios muy competitivos.

Certificación de la calidad

Byte se caracterizaba por ser una empresa que estaba a la vanguardia en innovación y mejoramiento de sus productos y servicios y por eso decidió convertirse en la primera empresa de servicios de Guatemala y la tercera de América Latina³³ en certificarse ISO 9001:2000.

Este proceso le permitió a la empresa diferenciar aún más sus productos y aumentar su eficiencia operacional, ya que el proceso de certificación requirió del ordenamiento de los procedimientos y controles internos de la compañía. Adicionalmente, la certificación le permitía ofrecer a sus clientes documentación formal de todos los sistemas y soporte técnico de primer nivel.

Además de la certificación de calidad ISO, Byte contaba con una certificación CMMI que era específica para empresas desarrolladoras de software.

Por tratarse de una empresa muy dinámica e inmersa en una industria que por definición está supuesta al cambio continuo, Byte realizaba mediciones trimestrales de resultados y planteamiento de metas de corto plazo.

El recurso humano: factor clave de éxito

Tanto los socios fundadores como la gerencia, estaban convencidos de que el éxito de la empresa se debía en gran medida al trabajo de sus colaboradores. En una empresa como Byte, dedicada al desarrollo de *software*, el factor humano representaba un factor crítico en la calidad de los productos y del servicio que se ofrecía a los clientes. En particular, los colaboradores de la compañía contaban con altas destrezas técnicas, conocimientos profundos de las industrias en que se especializaban (banca y telecomunicaciones), ética de trabajo, amplia experiencia en el desarrollo y cumplimiento de sus compromisos (tenían un récord de 0 proyectos caídos) y un alto nivel de motivación. De acuerdo con Don Ennio de León, Director de Ventas de Byte y Homero Bosch, Consultor de Telecomunicaciones; esto se debía a la inversión de largo plazo que Byte hacía en cada uno de sus colaboradores.

Desde su ingreso a la compañía, Byte se esmeraba por escoger a los colaboradores con mayor potencial técnico y de liderazgo. Para esto en lugar de hacer contrataciones tradicionales de personal, utilizaba un sistema de becas en donde seleccionaban estudiantes de ingeniería en informática tanto de primer como de último año de carrera para participar en un programa de capacitación en el trabajo. Después de terminar el

³³ Fuente: Latin American Byte, Inc. (www.bytesw.com)

proceso de seis meses de entrenamiento, aquellos estudiantes destacados tanto por sus aptitudes como actitudes recibían una invitación para formar parte de la compañía de manera permanente.

Este programa era particularmente exitoso porque Guatemala era un país con una enorme fuente de estudiantes universitarios. Con una población estudiantil en el orden de 170,000 alumnos, Guatemala contaba con el mayor número de estudiantes universitarios de la región centroamericana incluyendo la universidad privada más grande (Universidad Rafael Landívar) y la tercera universidad pública más grande de América Latina (Universidad de San Carlos).

Otra de las características de la organización era su estructura muy horizontal, no existían muchos niveles jerárquicos, todos compartían refrigerios y almuerzo y existía una política de puertas abiertas y estímulo a la apertura y relación entre todos los colaboradores de la empresa. En cuanto al programa de beneficios, los empleados contaban con un plan de compensación muy competitivo que incluía un componente variable orientado a resultados.

Además, existía un programa de capacitación que incluía la actualización permanente de conocimientos técnicos y de mercado. Como beneficios adicionales, la empresa ofrecía refrigerios y almuerzos³⁴ a todos sus empleados y contaba con un programa de apoyo a la educación de los hijos de los empleados que se destacaran por su desempeño académico. Todos estos beneficios le habían permitido a la empresa establecer índices de rotación de personal muy bajos con un récord de más de 3 años sin ninguna renuncia por parte del personal.

³⁴ El almuerzo se ofrecía a un precio simbólico de US\$1 y cada empleado podía escoger en línea los platos del menú que deseaba tener durante cada semana.

Perspectivas

El futuro era muy prometedor para una compañía que, con un producto 100% guatemalteco y un servicio de soporte ofrecido desde Guatemala, había logrado posicionarse como líder en entender y responder a las particularidades del mercado latinoamericano en los sectores de banca y telecomunicaciones. Este éxito se debía al talento del recurso humano, la calidad de los productos y la búsqueda continua de la excelencia.

A la luz del éxito alcanzado durante los primeros 16 años de operaciones, los miembros de la Junta Directiva evaluaban con detenimiento la opción presentada por la gerencia. Sería conveniente abarcar un nuevo nicho de mercado como era el sector de manufactura o bien era preferible continuar el enfoque en solamente dos sectores y más bien materializar un crecimiento basado en búsqueda de nuevos mercados geográficos. ¿Cuál de las opciones permitiría a la compañía mantener su liderazgo y la satisfacción de sus clientes, sus colaboradores y sus accionistas?

Nota de aprendizaje 8: Latin American Byte, Inc.

Resumen del caso

El caso presenta una empresa desarrolladora de soluciones de software para las industrias de telecomunicaciones y banca. La empresa, cuyo capital es 100% guatemalteco, ha logrado en menos de dos décadas posicionarse como líder en América Latina a través de:

- Una estrategia de “enfoco” en dos sectores que le ha permitido especializarse y ser el mejor en su campo.
- Una política de recursos humanos muy efectiva, que ha asegurado la satisfacción de los colaboradores. Esta satisfacción se ve reflejada en los bajos índices de rotación de personal.
- Una política de calidad y certificación que le ha permitido diferenciarse en el mercado tanto local como internacional.

Actores del caso: el protagonista del caso es el gerente, Sr. Francisco Samayoa. Don Francisco es una persona muy enfocada en resultados y preocupada por la búsqueda continua de la excelencia y por no solo satisfacer sino exceder las expectativas de tres públicos interesados: sus clientes, sus colaboradores y sus accionistas.

Hay otros actores que juegan un papel importante en el caso:

- El Sr. Ennio De León, director de Ventas y uno de los líderes del equipo gerencial.
- El Sr. Homero Bosch, consultor de telecomunicaciones y también líder del equipo gerencial.
- Los colaboradores de Byte: que tienen en sus manos la satisfacción de los clientes
- Los miembros de la Junta Directiva: quienes tienen la responsabilidad de decidir sobre el futuro de la compañía.

Áreas de discusión

Existen 4 áreas principales de discusión: a) liderazgo por “enfoco”, b) alianzas estratégicas, c) certificación de la calidad y d) políticas de recursos humanos.

Teoría Relevante

Con base en el marco teórico se puede señalar la siguiente herramienta como la más importante para el análisis de este caso:

- Competitividad de las empresas: concepto de liderazgo por “enfoco”

Objetivos de aprendizaje

1. Reconocer la forma en que compete Byte basada en el liderazgo por "enfoque".
2. Identificar los factores claves de éxito de la empresa y su estrategia (R&D, recursos humanos, calidad y comercialización).
3. Contar con una perspectiva 100% guatemalteca sobre el esfuerzo que se requiere para penetrar mercados internacionales.
4. Reconocer el potencial que tiene Guatemala para empresas de desarrollo de *software* y el *cluster* de *call centers*, *BPOs* (*business process outsourcing*) y empresas de tecnología que están floreciendo en el país.

Posibles participantes

El caso se puede utilizar con:

- Estudiantes avanzados de secundaria.
- Estudiantes universitarios y de postgrado en administración de economía, negocios, ingeniería e informática.
- Empresarios y empleados tanto del sector privado como público, que participen como estudiantes en seminarios sobre competitividad.

Proceso pedagógico: ¿Qué enseñar y cómo enseñarlo?

A. Preguntas de preparación antes de la clase

- ¿En qué se basa la forma de competir de Latin American Byte? ¿Qué tipo de liderazgo ejercen (costos, diferenciación o enfoque)? y ¿cuáles son las ventajas competitivas de su estilo de liderazgo?
- ¿Qué ventajas tiene Byte por estar ubicado en América Latina y específicamente en Guatemala?
- ¿Cómo ha sido capaz de conservar su liderazgo frente a competidores de otros países?
- ¿Qué piensa sobre la decisión de ingresar en un nuevo sector del mercado?

B. Apertura de la clase

Se recomienda comenzar la clase haciendo referencia al sector de desarrollo de *software*, *call centers* y *BPOs* que están tomando tanto auge en Guatemala. Es importante que los estudiantes tomen conciencia del potencial que estos sectores tienen y que puedan proyectarse formando parte de alguno de ellos en el futuro.

Primeramente, sería conveniente definir los conceptos de: empresas de *software*, *call centers* y *BPOs*³⁵.

- Empresa de desarrollo de *software*: se refiere a compañías que producen programas y aplicaciones informáticas, que distribuyen estas aplicaciones o bien que proveen servicios relacionados con *software*.

³⁵ Definiciones tomadas de www.google.com

- *Call centers*: es la parte de las empresas que maneja las comunicaciones internas y externas con los clientes de la compañía.
- *BPOs*: "*business processs outsourcing*" se refiere a que una compañía analiza los procesos que componen su negocio y decide trasladar una o varias de estas funciones a una compañía independiente. Es decir, el BPO como compañía independiente, adquiere la responsabilidad por las funciones que antes se hacían en la compañía. Entre los procesos más comunes que se trasladan se encuentran: procesamiento de transacciones, administración de reclamos, recursos humanos y finanzas, entre otros. El proveedor del servicio o BPO, administra estas funciones en sus propios sistemas pero se ajusta a ciertos estándares de servicio y calidad y generalmente a un precio establecido.

Posteriormente, se podría comentar sobre el estado actual de estas industrias en Guatemala.

En los últimos años, el país ha recibido importantes inversiones de empresas desarrolladoras, *call centers* y *BPOs*. Una de las ventajas competitivas que tiene el país está relacionada con las telecomunicaciones. La red de Guatemala incluye 19 operadores de red locales y 17 operadores internacionales además de que cuenta con anillos de interconexión de fibra óptica que son de los más avanzados del mundo: Emergia, Maya 1 y Arcos. Esta red le permite a Guatemala ofrecer tiempos de conexión muy rápidos, costos muy competitivos y un alto grado de continuidad en el servicio (99.9875% de redundancia (*SLA-Service Level Agreement*)). El otro factor importante es la mano de obra especializada y bilingüe que el país ofrece.

Actualmente, Guatemala cuenta con más de 18 empresas desarrolladoras de software incluyendo a Latin American Byte, las cuales están coordinadas a través de la Asociación de Desarrolladores de Software de Guatemala. Adicionalmente, el país cuenta con un grupo importante de *BPOs* y *call centers* internacionales como ACS-BPS, Telgua, Telefónica, Transactel y Asistencia Global, entre otros, que emplean a más de 3,000 colaboradores en el país³⁶.

C. Discusión del caso (mapa de clase y tiempos sugeridos para cada bloque de discusión, preguntas de discusión y transición entre áreas de discusión)

Como se mencionó, existen cuatro grandes áreas de discusión en clase siendo las más importantes el liderazgo por "enfoque" y las políticas de recursos humanos. Se recomienda dedicar al menos 20 minutos a la discusión de cada uno de estos temas. Los dos temas auxiliares pueden discutirse según sea conveniente en un tiempo no mayor a 10 minutos para no perder el enfoque en los temas primarios.

Liderazgo por enfoque: esta discusión se puede iniciar preguntando ¿Cuál es el modelo de liderazgo de Byte? El propósito es canalizar la discusión hacia el concepto de "enfoque". Una vez que los estudiantes lleguen a definir este estilo es importante explicarles que dentro de su estrategia de "enfoque", la empresa también ha escogido entre liderazgo por diferenciación contra liderazgo en costos y preguntar cuál de estos dos estilos es más sobresaliente de acuerdo a la información del caso. El objetivo debe ser que los estudiantes comprendan que Byte utiliza la estrategia de enfoque y específicamente de diferenciación dentro de sus dos mercados meta: telecomunicaciones y banca.

Se puede posteriormente comentar un poco sobre el liderazgo por "enfoque" en contraste con el liderazgo por "diferenciación" o por "costos". Los siguientes dos párrafos

36 Invest in Guatemala. Contact Centers and BPOs. Mayo, 2005.

fueron tomados del libro: Estrategia Competitiva de Michael Porter y tratan sobre este tema:

Esta estrategia se basa en servir muy bien a un grupo objetivo que puede ser un sector, una línea de producto o un mercado geográfico. La premisa fundamental es que por medio del enfoque se puede ser más efectivo que los competidores que compiten en forma más general. Es interesante comprender, que al final de cuentas, la empresa escoge un liderazgo ya sea por diferenciación o por costos pero lo hace no con una perspectiva del mercado en su totalidad, sino frente a un mercado claramente delimitado.

La implementación de esta estrategia requiere de ciertos recursos y habilidades organizacionales entre los que se encuentran:

- Fuerte capacidad en investigación y desarrollo en los nichos elegidos
- Reputación empresarial de liderazgo tecnológico y de calidad
- Fuerte habilidad en comercialización y relaciones de largo plazo con los clientes meta
- Fuerte coordinación entre diferentes funciones que desarrollan productos e interactúan con los clientes
- Fuerte motivación de los colaboradores para mantenerse enfocados en exceder las expectativas de los clientes meta.

Para finalizar podría preguntarse a los estudiantes, cuáles de las habilidades y recursos anteriormente mencionados están presentes en Latin American Byte. La respuesta de los alumnos debería de ser "todos están presentes, pero el nivel de desarrollo de cada habilidad varía según el mercado meta". En este punto puede preguntarse sobre qué opinan sobre la decisión de abordar otro sector del mercado. La discusión debe incluir los factores a favor y en contra. Algunos ejemplos de los argumentos que podrían presentarse se detallan a continuación:

Factores a favor	Factores en contra
Potencial de crecimiento en ventas	Se pierde enfoque
Diversificación de riesgo por contar con más productos en el mercado	El sector de manufactura es muy amplio y diverso entre sí.
	Existen muchas empresas que desarrollan software para manufactura por lo que el número de competidores aumentaría considerablemente.
	Recursos humanos, tecnológicos y de capital que sería necesario invertir
	Los retos que presenta una alianza estratégica

Políticas de recursos humanos: este caso muestra como una empresa puede tener en sus colaboradores un factor clave de éxito. Para aprovechar al máximo el potencial del recurso humano, es necesario definir políticas encaminadas a su crecimiento y motivación de tal forma que se aumente su productividad y la calidad de su trabajo. Entre las políticas de recursos humanos más importantes se encuentran:

- Reclutamiento y selección de personal
- Inducción de personal

- Compensación (incluyendo salario y compensación variable)
- Capacitación
- Paquetes de beneficios
- Proyección a las familias de los colaboradores

D. Lecciones aprendidas (Cierre de la clase)

En esta sección final de la clase se podrían plantear algunas preguntas generales como las siguientes.

1. ¿Qué han aprendido sobre estilo de liderazgo por “enfoque”?
2. ¿Cuáles son las lecciones aprendidas del caso?

Algunas posibles respuestas son:

- Latin American Byte es un ejemplo claro de empresas 100% guatemaltecas pueden posicionarse como líderes en el mercado, en sectores tan sofisticados como la industria de desarrollo de *software*. El éxito está en escoger una estrategia apropiada y desarrollar ventajas competitivas difíciles de imitar por la competencia.
- El proceso de certificación de calidad le ha permitido a Byte diferenciarse de su competencia y aumentar el nivel de satisfacción de sus clientes.
- Las alianzas estratégicas le han permitido a Byte abarcar toda la región latinoamericana y el Caribe. Sin estas alianzas, la empresa hubiera tenido que hacer muchas inversiones de capital y recursos humanos.

El objetivo es terminar la clase con un conjunto de lecciones aprendidas que resultan de ponerse en la posición de los tomadores de decisiones, en este caso, el gerente General de Latin American Byte y los miembros de la Junta Directiva.

a

CASO 9: MABELI, S.A.

En marzo de 2005, Lesbia Talo, gerente General de Mabeli, una empresa dedicada al procesamiento de plantas medicinales para la elaboración de productos de valor agregado; se encontraba realizando una presentación a su equipo gerencial, sobre los logros que la empresa había alcanzado así como las opciones estratégicas que la empresa tenía en el futuro cercano. Entre las opciones que se presentaron se encontraban las siguientes, que correspondían, en orden ascendente, a oportunidades mayores de ventas pero también a inversiones y riesgos más elevados:

- Continuar produciendo extractos naturales para venderlos a empresas farmacéuticas y de belleza como materia prima bajo el concepto *Mabeli inside*
- Maquilar a través de terceros no solo extractos sino productos genéricos que podía vender a las empresas comercializadoras a nivel nacional.
- Desarrollar su propia fábrica de producción genérica y luego aliarse con un comercializador.
- Integrarse verticalmente, fabricar y comercializar sus propias líneas de productos estableciendo marcas y una posición en el mercado nacional.

Acerca de la historia de Mabeli y su socio fundador: Asociación CDRO

Mabeli, S.A., nació como una empresa legalmente en el 2002, sin embargo, su socio fundador, la Asociación CDRO, contaba con más de 15 años de experiencia en la utilización de plantas medicinales como base para fabricar medicinas y otros productos. La Asociación había materializado una frase local: "el bosque es la farmacia de la comunidad".

La Asociación CDRO se había propuesto como misión promover el desarrollo de las comunidades rurales de Totonicapán y compartir sus logros con otras comunidades rurales indígenas de toda la región. Totonicapán aún era un municipio con muchos retos ambientales, sociales y económicos, con un área no forestal de aproximadamente 454 km² y un área cubierta de bosque de 1,061 km², bajo la presión constante de la tala, incendios forestales y la movilización de la frontera agrícola. De acuerdo con la información de las comunidades, cada año se perdían un 2% del bosque y esto había traído consigo problemas ambientales como la contaminación y la escasez de agua. Otra característica interesante era la desconcentración de la propiedad de la tierra y por consiguiente la existencia mayoritaria de minifundios. El 98% de las fincas se encontraba en manos del 98% de los propietarios, generalmente miembros de la comunidad.

En cuanto a la situación social y económica, la comunidad se caracterizaba por altos índices de pobreza y amplias necesidades de servicios básicos de educación y salud, además de acceso a crédito y a medios de producción. Esta situación se venía agravando año con año, ya que la tasa de crecimiento demográfico se mantenía en el orden de un 2.8% anual.

Adicionalmente, la comunidad enfrentaba muchos retos en términos de falta de organización comunitaria, instituciones deficientes que no respondían a las verdaderas necesidades de la comunidad y baja capacidad de negociación e incidencia política. Como respuesta a todos estos retos, CDRO había surgido como Asociación Comunitaria liderada por los mismos miembros de las comunidades rurales con sus cuatro objetivos estratégicos:

- a) Construir una estructura que facilitara la unidad y la participación comunitaria: Para esto, CDRO había creado el sistema organizativo denominado POP, que significa "petate" en idioma maya-quiché. Esta organización puede verse gráficamente a continuación:

Sistema organizativo POP

En los extremos del sistema se encontraban los "grupos de base" que son comités de mujeres, agricultores, artesanos, entre otros formados en cada una de las comunidades. Estos comités a su vez integraban los Consejos Comunales (se contaba aproximadamente con 24 consejos a inicios del 2005). Los consejos, por su parte, elegían representantes para formar parte de la Junta Directiva Central y el Tribunal de Honor, que respondían en última instancia a una Asamblea General. El propósito de este modelo, completamente horizontal, era que todos los elementos estuvieran interrelacionados y jugaran un papel importante en el sistema.

- b) Fortalecer las instituciones de servicio y proyectos propios de la comunidad (e.j. salud, educación, etc...). Para cumplir con este objetivo, CDRO había desarrollado e implementado proyectos de cooperación con organismos y fundaciones nacionales e internacionales.
- c) Creación de capacidad técnica y productiva en la comunidad acompañados de acceso a financiamiento para los pequeños productores y micro empresarios. Para esto CDRO había desarrollado una red financiera comunitaria al servicio de los productores y creó *Mabeli*.

Tomando en cuenta la necesidad de ofrecer a los pequeños productores, una forma de diversificar su producción agrícola y aumentar sus ingresos, al mismo tiempo que se protegía el medio ambiente y se utilizaban las capacidades y las fortalezas de los

miembros de la comunidad, se había decidido crear Mabeli, una empresa social dedicada al procesamiento de plantas medicinales con la visión de fabricación de productos Medicinales, Alimentos, Belleza y Limpieza. De hecho, estas cuatro líneas de productos dieron origen al nombre "Mabeli" (medicamentos, alimentos, belleza y limpieza).

Antes de crear la empresa, CDRO realizó un estudio etno-médico-botánico para conocer las plantas nativas y sus propiedades terapéuticas. Este estudio se concretó en un "Vademécum de la Flora de Uso Medicinal de Totonicapán". Posteriormente, se hizo un estudio de las técnicas agroecológicas, que sirvió para identificar las 50 especies con mayor rendimiento y potencial para la producción. Finalmente, se realizó un estudio de mercado para conocer la demanda de productos derivados de las plantas medicinales del que resultaron los cuatro productos principales de la empresa.

d) Relacionamiento con otras instituciones y aumento de la incidencia política. CDRO se había convertido en una organización con incidencia política y con relaciones de mutuo beneficio con otras instituciones tanto a nivel local, nacional como internacional.

Una empresa social

Mabeli era una empresa social porque combinaba las características productivas y lucrativas de una compañía tradicional con el sentido social y la proyección a la comunidad. Como empresa social, Mabeli se había planteado objetivos tanto económicos, como sociales y ambientales, entre los que se podían mencionar:

- a) Crear un modelo empresarial comunitario replicable y compatible con el medio ambiente.
- b) Generar empleos e incorporar a las mujeres en los procesos productivos.
- c) Mejorar las condiciones productivas de los minifundios, darle valor agregado a la producción agrícola y ofrecer a los productores un mercado seguro y precios justos por sus productos.

Nota de aprendizaje 9: Mabeli, S.A.

Resumen del caso

El caso presenta una empresa social que se dedica al procesamiento de plantas medicinales y nativas de Tonicapán para producir a partir de ellas, productos medicinales, de belleza, limpieza y alimentos. Mabeli es un caso muy interesante por tratarse de una empresa social, rural y liderada por los mismos miembros de la comunidad. En muy pocos años, la empresa había logrado producir más de una docena de productos, comercializarlos directamente a nivel local, desarrollar alianzas con comercializadores y distribuidores nacionales y crear alianzas estratégicas con compañías de renombre mundial como Henkel.

Actores del caso: la protagonista del caso es la gerente general Lesbia Talo. Lesbia era una persona muy enfocada en lograr el éxito de Mabeli para beneficio de los miembros de su comunidad. Para esto había empezado a desarrollar alianzas con organismos internacionales, empresas multinacionales, cadenas de supermercados y otros.

Hay otros actores que juegan un papel importante en el caso:

- Los miembros del sistema organizativo POP: los grupos de base, los consejos comunales, la Junta Directiva y el Tribunal de Honor.
- Los pequeños productores y sus familias que estaban encargados de la producción orgánica de las plantas medicinales.
- Los colaboradores de Mabeli (incluyendo los distribuidores de productos).

Áreas de discusión

Existen tres áreas principales de discusión: a) el concepto de “empresa social”, b) la integración vertical y creación de valor y c) el liderazgo comunitario.

Teoría Relevante

Con base en el marco teórico se puede señalar la siguiente herramienta como la más importante para el análisis de este caso:

- Competitividad de las empresas: integración vertical y la herramienta de *cadena de valor*.

Objetivos de aprendizaje

1. Ilustrar el concepto de competitividad rural

2. Entender el concepto de “empresa social”
3. Reconocer el liderazgo comunitario y en particular el liderazgo indígena.
4. Aplicar herramientas de competitividad como la *cadena de valor* y el concepto de *integración vertical*.
5. Entender las diferentes fases en el crecimiento sostenible de una empresa.

Posibles participantes

El caso se puede utilizar con:

- Estudiantes avanzados de secundaria.
- Estudiantes universitarios y de postgrado en administración, economía, negocios, agronomía, farmacia e ingeniería química e industrial.
- Empresarios y empleados tanto del sector privado como público, que participen como estudiantes en seminarios sobre competitividad.
- Miembros de asociaciones gremiales, comunitarias y rurales.

Proceso pedagógico: ¿Qué enseñar y cómo enseñarlo?

A. Preguntas de preparación, antes de la clase

- ¿Qué ventajas comparativas está aprovechando Mabeli?
- ¿Qué ventajas competitivas tienen los productos de Mabeli?
- ¿A qué se refiere el concepto de “empresa social”?
- ¿Qué piensa sobre las opciones estratégicas que tiene Mabeli? ¿Cuál es a su criterio la más apropiada y por qué?

B. Apertura de la clase

Se recomienda comenzar la clase comentando sobre las condiciones en el municipio y en las comunidades aledañas a Totonicapán. Además, sería interesante discutir un poco sobre el sector de la agroindustria en Guatemala. Para esto se presenta a continuación un resumen del sector:

Guatemala cuenta con muchas ventajas comparativas para la producción agrícola. En primer lugar, cuenta con 350 microclimas, los cuales permiten el desarrollo de gran variedad de productos incluyendo plantas medicinales. Además, cuenta con mano de obra agrícola calificada y proximidad de mercados de exportación importantes como México, Estados Unidos y el resto de Centroamérica.

En la actualidad, la producción mundial de “commodities” agrícolas ha estado decreciendo y dando más oportunidad a los productos agroindustriales, es decir, productos que utilizan insumos agrícolas pero que son de alto valor agregado. Estos productos ofrecen mayores niveles de utilidad y diferenciación en el mercado.

En Guatemala en particular, la actividad agroindustrial representa una fuente importante de empleo. En el año 2002, el número de trabajadores en el sector alcanzó el orden de 145,807 empleados (un 15.3% del total de trabajadores del país, registrados oficialmente en el seguro social). Adicionalmente, el sector agrícola

como tal, contribuyó directamente a más del 20% de la producción anual del país en los últimos siete años.

Como apoyo al sector, Guatemala cuenta con 10 universidades de alto prestigio que ofrecen carreras de agronomía. Adicionalmente, existe el INTECAP (Instituto Técnico de Capacitación) que capacita anualmente a más de 15,000 personas en las áreas de agronomía y agroindustria³⁷.

C. Discusión del caso (mapa de clase y tiempos sugeridos para cada bloque de discusión, preguntas de discusión y transición entre áreas de discusión)

Como se mencionó, existen tres grandes áreas de discusión en clase. Se recomienda abordar todos los temas, dando énfasis al tema de competitividad de la empresa y los conceptos de cadena de valor e integración vertical. Para esto se recomienda dedicar al tema al menos 30 minutos. Los otros dos temas (empresa social y liderazgo) pueden discutirse según sea conveniente en un tiempo no mayor a 10 minutos cada uno.

Cadena de valor

Puede iniciarse el trabajo, pidiendo a los estudiantes que definan las actividades primarias y de apoyo del encadenamiento productivo de Mabeli, es decir, comenzando por los pequeños productores, siguiendo con Mabeli propiamente y finalizando con los distribuidores y comercializadores de los productos. El resultado de esta discusión puede resumirse en la figura 29.

Figura 29

³⁷ Invest in Guatemala. "Sector Brief: Agroindustria". Junio 2005.

Cadena de valor de Mabeli

Posteriormente, sería conveniente preguntar a los alumnos, cuáles son las actividades que, de acuerdo con su criterio, agregan más valor a lo largo del proceso productivo. Para finalizar podría hacerse una análisis FODA de la empresa que sirviera como marco de referencia para el análisis de las cuatro opciones estratégicas. Específicamente, para cada una de estas opciones, sería recomendable que los estudiantes definieran escenarios con niveles de riesgos, niveles de inversión, oportunidades de ventas y utilidad y estándares de calidad para poder competir. El resultado del análisis de opciones estratégicas puede resumirse en la figura 30. Es importante que los estudiantes lleguen a la conclusión que el proceso de crecimiento debe ser en etapas de tal forma que se minimicen los riesgos y se maximicen las oportunidades de venta y utilidad.

Figura 30
Etapas en el crecimiento sostenible de Mabeli

El concepto de empresa social

Mabeli no es una empresa tradicional sino una empresa social, es decir, una compañía que desarrolla productos y brinda servicios, pero cuyos objetivos van más allá de la maximización de las utilidades. Para conocer más sobre qué es una empresa social; a continuación se brinda una explicación del concepto:

“Una *empresa social* es un negocio con objetivos primordialmente sociales cuyas utilidades son en su mayoría reinvertidas en la misma compañía o en la comunidad, en lugar de estar regidos por la necesidad de maximizar las utilidades para los socios y los accionistas.

Las *empresas sociales* atacan una serie de retos sociales y ambientales y trabajan en todos los ámbitos de la economía. Utilizando soluciones de negocios para el bien comunitario, las empresas sociales logran jugar un papel muy valioso y ayudan a crear economías y sociedades más fuertes, inclusivas y sostenibles.

Empresas sociales exitosas pueden cumplir con varios de los siguientes objetivos de desarrollo y competitividad:

- Ayudar a elevar la productividad y la competitividad de las comunidades
- Contribuyen a la creación de riqueza que es socialmente inclusiva
- Permiten a los individuos trabajar para regenerar el estado de las comunidades
- Muestran que existen diferentes formas de brindar productos y servicios al mercado
- Ayudan a desarrollar una sociedad inclusiva y en una participación activa de los ciudadanos³⁸.

D. Lecciones aprendidas (Cierre de la clase)

En esta sección final de la clase se podrían plantear algunas preguntas generales como las siguientes.

1. ¿Qué han aprendido sobre la competitividad a nivel rural?
2. ¿Cuáles son las lecciones aprendidas del caso?

El objetivo es terminar la clase con un conjunto de lecciones aprendidas que resultan del caso. Algunas posibles respuestas son:

- Como las empresas sociales son motor de desarrollo y competitividad.
- La integración vertical ofrece la posibilidad de controlar la mayor parte del proceso agrícola y productivo y por ende, permite asegurar la calidad del producto final y mantener el margen de utilidad más amplio.
- Como es posible aprovechar las ventajas comparativas de una comunidad como Totonicapán.
- Como el liderazgo de Lesbia Talo y de los directores de CDRO ha permitido mejorar las condiciones de comunidades en extrema pobreza e insertar a pequeños productores en las corrientes de protección al ambiente, producción orgánica, desarrollo, productividad, calidad y competitividad.

³⁸ Small Business Service. *Definición de Social Enterprise*. Londres, 2004.

CASO 10: MALHER, S.A.

A mediados del mes de julio del 2005, el Sr. Julio Carrión, gerente de comercialización de Malher, una empresa dedicada a la producción y comercialización de productos alimenticios, se encontraba con su equipo de trabajo evaluando los resultados de ventas del primer semestre y desarrollando sus planes de ventas para el segundo semestre del año. Estos planes incluían una decisión muy importante para la empresa en términos de expandir sus mercados. Durante la semana anterior a esta reunión, el Sr. Carrión había recibido una llamada de un comercializador de productos secos que había conocido el éxito de Malher en Estados Unidos y deseaba replicar el modelo a otros mercados.

Malher es una compañía que compite directa y exitosamente con transnacionales como Nestlé, Unilever, Kraft Foods, tanto en Guatemala como en la región centroamericana y en los países en donde exporta sus productos. Dentro de este caso, cabe mencionar y recalcar los Aspectos Internos como Aspectos Externos de la Competitividad que hacen de Malher lo que es hoy por hoy, una empresa de éxito. Coincidentemente, con motivo de celebrar en este mes, julio, un año más de fundación de Malher, el señor Julio Carrión escribió un artículo para la revista de la empresa, en el que se hace la siguiente reflexión sobre Malher, S. A., su éxito y competitividad, al que se le denomina **Malher y su Cultura Empresarial de Éxito**; entendida esta cultura como una serie de aspectos que conforman una actitud interna y externa de la organización, que se resume en los siguientes puntos:

- I. **Exitoso Propósito:** Desde su fundación, muy claramente se estableció por Don Miguel Angel Maldonado Arriola lo que estaba haciendo en su empresa (su Misión), lo que quería llegar a hacer (su Visión) y las distintas líneas de productos a desarrollar (Unidades Estratégicas). Todo esto le dio sentido a su organización y fue enriquecido y desarrollado aún más por sus sucesores.
- II. **Comportamiento Organizacional:** Igualmente el fundador de Malher, conjuntamente con su esposa, Doña María García de Maldonado, transmitieron a su organización principios y valores propios, que rigieron siempre su comportamiento y que sus sucesores y la organización adoptó como propios también. Son principios y valores que más que constituir un catálogo, fueron y siguen siendo vividos e imitados por los miembros de la empresa. Estos principios y valores pueden resumirse en: Amor al trabajo, Honestidad, Innovación, Austeridad, Valor de la palabra dada, Puntualidad, Orden y Disciplina.
- III. **Estructura Organizacional:** Nuestra organización siempre ha sido pequeña, definida, rápida en la decisión y en acción. Todo ello ha contribuido a lograr un alto desempeño, que con las nuevas tendencias de organización nos dimos cuenta que temas como la el trabajo en equipo, la calidad total, la reingeniería, la mejora continua, etc, en nuestra organización los manejábamos aún antes de constituirse en "moda" o tendencia de administración. Indudablemente las organizaciones son composiciones de personas, por lo que el seleccionar y desarrollar a nuestro personal es fundamental en la empresa.

- IV. **El Conocimiento:** una de las características muy importantes de nuestra Compañía es que desde que nació, tuvo que realizar su propio desarrollo tecnológico para competir apropiadamente con las transnacionales que han sido sus grandes rivales en los mercados, por ello este aspecto fue muy cuidado por su fundador y por sus sucesores. Se ha documentando esta tecnología propia, trasladándola al personal clave para su continuidad. También es importante mencionar que nuestra empresa se ha preocupado todo el tiempo por contar con asesores profesionales con alta experiencia que han incorporado nuevos conocimientos y prácticas en nuestra empresa.
- V. **La Relaciones Laborales:** Es uno de nuestros pilares del éxito, pues hace que toda la organización y los miembros que la integran nos movamos en la misma dirección. Creemos que las apropiadas relaciones laborales giran en torno al equilibrio entre la productividad de la empresa y la satisfacción de su personal, por ello nos preocupamos muchísimo, por estar constantemente mejorando la calidad de vida familiar y empresarial de todos nuestros colaboradores.

Un poco de historia

La empresa nace en 1958, gracias a la visión y el empeño y perseverancia de Don Miguel Ángel Maldonado Arriola (QEPD) y su esposa Doña María de Maldonado, quienes decidieron crear una empresa basada en la innovación y el desarrollo de productos que pudieran no solo satisfacer sino exceder las expectativas de sus clientes. Así deciden crear el primer producto de la familia de marcas Malher: Kukú, un refresco en polvo que tenía en ese momento un valor de 2 centavos de quetzal; Así como también la producción de un cloro desinfectante en donde la misma no pudo expandirse ya que se quemó la planta.. El éxito de Kukú impulsó a la empresa a desarrollar la sopa de fideos y el consomé de pollo que se convierte en el producto líder de la compañía. En ese entonces, la empresa contaba con poca maquinaria y una sola planta de producción ubicada en la Avenida Elena.

A mediados de los años 90, la compañía continúa su proceso de crecimiento por medio de la exportación de sus más de 150 productos, en las siguientes categorías: sopas y cremas, consomés, especias, bebidas instantáneas (edulcoradas y no edulcoradas), confites y bases para comidas guatemaltecas. Es así como los productos Malher se comienzan a exportar a los otros países de Centroamérica, México, Venezuela, Estados Unidos y el Caribe.

A inicios del 2005, Malher continúa su consolidación como líder en sus líneas de producto, no solo a nivel nacional sino también internacional. Siendo una compañía 100% guatemalteca, Malher es una muestra clara del liderazgo competitivo de las compañías guatemaltecas. De acuerdo con el Sr. Carrión y el equipo gerencial de Malher, esta posición de liderazgo se debe a su Cultura Empresarial, al trabajo en equipo de su excelente recurso humano, a su atención a los detalles y a la satisfacción del cliente.

Una empresa líder en el mercadeo y comercialización de sus productos

Los productos Malher pueden dividirse en tres grandes grupos: los productos salados en polvo, los productos dulces y los enlatados. Los productos salados en polvo incluyen los sazónadores, las sopas, los cubitos, las especias, las harinas, las sopas y los productos preparados incluyendo salsas preparadas típicas guatemaltecas. Dentro los salados, se encuentra la planta en Chimaltenango (producción de productos húmedos) y la planta en la capital (producción de productos secos), en donde el posicionamiento de marca: consomé y sus otras líneas de producto son esencialmente parte de la canasta básica Guatemalteca, no importando Niveles Socioeconómicos y/o poder de compra.

Todos estos productos se producen y se comercializan bajo las marcas Malher, Doña Mari y Campestre para ser distribuidos en todo el país.

Por otra parte, los productos dulces incluyen los refrescos Toki, los refrescos en polvo Yus y los confites en polvo Fruty-Dulce. El tercer grupo está formado por los productos enlatados como los frijoles volteados y el chile jalapeño, que también son comercializados bajo la marca Malher.

De acuerdo con los reportes Nielsen, que analizaban una muestra representativa de las preferencias de los consumidores en los primeros meses del 2005 y el año 2004, la gran mayoría de los productos Malher ocupa la posición número uno en participación de mercado frente a sus competidores. Esto es un logro muy significativo para la empresa si se analiza que los principales competidores de Malher son empresas multinacionales de gran trayectoria como Nestlé, Unilever y Kraft Foods. Estas empresas cuentan con recursos tecnológicos, operaciones y sistemas de distribución muy competitivos, sin embargo, Malher simplemente cuenta con tecnología propia, así como también desarrollo de la misma en cuanto producto y empresa.

Uno de los pilares del éxito de Malher es su labor de mercadeo y explotación de las marcas "sombriilla"³⁹ Malher y Toki, que tienen un gran valor, especialmente en el mercado guatemalteco.

Con el fin de mantener vivo, "*Con el sabor que le gusta a usted*", "*el del pollito*", "*más sabor a fruta*", "*te quita el calor*", entre otras, Malher no solo busca enmarcar a cada una de sus categorías sino permanecer en la mente de sus consumidores, creando así un posicionamiento de producto, y para lograrlo la empresa desarrolla periódicamente *focus groups*⁴⁰ en todas las regiones del país (100% cobertura nacional), para determinar cómo evolucionaban los gustos y las preferencias de sus consumidores. El objetivo final es conocer muy bien qué quiere el consumidor, cómo lo quiere y dónde lo quiere. Esta información es la base de todas las actividades de la empresa, que en lugar de producir un producto y luego buscar un cliente para este producto, trabaja a partir de las necesidades de los clientes como base para la creación y comercialización de los productos. Consistente con este enfoque, el departamento de Investigación y Desarrollo de Nuevos Productos relacionado directamente con el departamento de Mercadeo y orientado 100% hacia el mercado y al consumidor final asegura un alineamiento completo entre los nuevos productos y las necesidades y expectativas de los clientes.

Es indudable que la calidad, precio y servicio que Malher brinda a sus clientes y consumidores ha contribuido al extraordinario crecimiento de esta empresa 100% Guatemalteca.

Un elemento muy interesante de la estrategia de comercialización de Malher, es que sus productos se proyectan a todos los estratos sociales, económicos y culturales. Para mantener la cercanía de la empresa con sus clientes (las tiendas y supermercados) y sus consumidores finales, la empresa tiene en sus manos toda la cadena de distribución y mantiene relaciones directas con sus clientes. Un ejemplo claro de este esfuerzo por llegar a todas partes y estar siempre cerca del cliente, es que en algunas partes en el interior de Guatemala, los productos Malher llegaban en un "burrito" que era el único medio de transporte posible. Todas estas estrategias habían permitido a Malher contar con niveles de crecimiento en ventas en los últimos años en un orden anual arriba de dos dígitos.

³⁹ Una marca sombrilla se refiere a una marca que por su riqueza puede englobar diferentes categorías de productos que pueden estar más o menos relacionados entre sí.

⁴⁰ Grupos foco en donde se analizan las preferencias de diferentes tipos de consumidores.

El Recurso Humano: como fuente de ventaja competitiva

Tanto el Licenciado Julio Carrión como Junta Directiva están convencidos de que el éxito de Malher se debe a **"la Gran Familia Malher"**, la competitividad como equipo - el activo máspreciado, cuidando siempre hasta el mínimo detalle. Desde sus inicios como empresa familiar, se había puesto énfasis en desarrollar el recurso humano y motivarlo a trabajar en equipo como una gran familia dedicada a ser los mejores a través de la satisfacción de los clientes. En Malher, existe una cultura organizacional enfocada en los pequeños detalles. Cada puesto es tan importante como cualquier otro ya que el trabajo de todos es necesario para crear productos de alta calidad. Esto se ve reflejado en detalles como el uniforme, ya que todos los empleados desde gerentes y todos los equipos de trabajo divididos en áreas funcionales (comercialización, recursos humanos, logística, producción, finanzas, informática y exportaciones), utilizan un uniforme de trabajo.

Desde el proceso de reclutamiento y selección del personal, la empresa se esfuerza en contratar colaboradores que compartieran los valores de la compañía y pudieran formar parte de una cultura orientada a la excelencia, al cuidado de los detalles y a la satisfacción de los clientes. De hecho, muchos empleados que tienen la edad para jubilarse permanecen en la empresa como agentes multiplicadores de la cultura organizacional.

Una vez que los colaboradores forman parte de la empresa, Malher se esfuerza por ofrecerles no solo salarios competitivos, sino también servicios médicos, programas permanentes de capacitación, una despensa para la compra de alimentos y un paquete de beneficios integral. Un elemento muy importante del programa de desarrollo profesional corresponde a los planes de ascensos. En los últimos años, aproximadamente entre un 40% y un 50% de los puestos claves han sido ocupados por miembros de la organización que habían sido promovidos por su capacidad y su excelencia en el trabajo.

Adicionalmente, la empresa cuenta con una Asociación Solidarista de Empleados Malher (ASEM) creada en 1,992, de la mano con el departamento de recursos humanos, trabajan para mejorar la calidad de vida de los colaboradores y fortalecer las relaciones de armonía entre los empleados y la empresa. Esta Asociación que agrupa a más del 99% de los colaboradores, ofrece a sus miembros oportunidades de ahorro con participación 1:1 por parte de la empresa, préstamos rápidos y en condiciones muy

competitivas, facilidades para la compra de electrodomésticos y un sistema de becas para los hijos de los empleados que demuestran su calidad como estudiantes pero que tienen limitaciones económicas. Solo durante el año 2005, estaba planeado ofrecer 99 becas de estudio.

En sus 48 años de operaciones, Malher ha logrado alcanzar una posición de liderazgo, no solo a nivel de Guatemala que representa más de un 70% de sus ventas, sino también en otros nueve países en donde exporta sus productos.

Perspectivas a Futuro

El éxito de Malher y su contribución al desarrollo económico y social de Guatemala se había convertido en un compromiso de cada uno de sus más de 10,000 colaboradores por alcanzar la excelencia. A la luz del éxito alcanzado y los planes a futuro, el Sr. Carrión se preguntaba si el incursionar en otros mercados sería una buena decisión en ese momento.

Esta decisión significaba incursionar en mercados nuevos con mucho potencial, sin embargo, también implicaba una inversión importante, conocimiento del cliente meta y riesgos que debían analizarse. Todos estos elementos debían valorarse a la luz de la misión de la empresa que comprendía cuatro elementos muy importantes: desarrollar al personal a nivel laboral y familiar, mantener el liderazgo de las marcas, los productos y los servicios, aumentar el valor corporativo de la compañía y trabajar íntegramente para construir "una Guatemala mejor".

En Malher se sienten orgullosos de su pasado, de su presente y de su contribución al desarrollo económico y social del país, así como también esperan muy optimistas el futuro y se preparan con esfuerzo y voluntad a seguir satisfaciendo a tantas familias guatemaltecas que gustan de sus productos y bajo el slogan Somos una familia Guatemalteca con miras a servir al mundo.

Nota de aprendizaje 10: Malher, S.A.

Resumen del Caso

El caso se trata de una empresa de manufactura dedicada a la producción y comercialización de productos alimenticios, fáciles de preparar y accesibles en todos los niveles socioeconómicos. Además, de su cobertura del territorio guatemalteco, Malher comercializa sus productos en nueve países incluyendo Centroamérica, el Caribe, México, Venezuela y Estados Unidos.

A pesar de que la mayoría de las empresas competidoras comparten con Malher su capacidad de producción, innovación, tecnología y redes de distribución, Malher mantiene un liderazgo competitivo basado en la diferenciación de sus marcas, un mercadeo dinámico y un equipo humano comprometido con la excelencia.

Actores del caso: El protagonista del caso es el Sr. Julio Carrión, gerente de comercialización de Malher. El Sr. Carrión es una persona muy dinámica y emprendedora que siempre está buscando nuevas formas de conocer y exceder las expectativas de sus clientes.

Hay otros actores que juegan un papel importante en el caso:

- Tanto el Sr. Julio Carrión como Junta Directiva Malher se enfocan en la consolidación de la estrategia actual (rentabilidad, consistencia en las operaciones y calidad) y la expansión de Malher hacia otros mercados.
- La gran familia Malher: formada por todos los colaboradores que son los que finalmente hacen posible la creación de productos de alta calidad y el posicionamiento competitivo con que Malher cuenta actualmente.

Áreas de Discusión

Existen cuatro áreas principales de discusión: a) el concepto de liderazgo por diferenciación; b) la expansión a otros mercados internacionales; c) el mercadeo como fuente de ventaja competitiva y d) la importancia del recurso humano y la cultura organizacional.

Teoría Relevante

Con base en el marco teórico se puede señalar la siguiente herramienta como la más importante para el análisis de este caso:

- Competitividad de las empresas: Liderazgo por diferenciación.

Objetivos de Enseñanza

1. Entender el concepto de "liderazgo por diferenciación" y reconocer como la empresa logra posicionar sus productos como "diferentes" y con base en esto logra aumentar su participación de mercado.
2. Entender la relación entre competitividad y el desarrollo del recurso humano y el fortalecimiento de la cultura organizacional.
3. Reconocer la oportunidad que tienen las empresas de utilizar las herramientas de mercadeo para posicionar sus productos en el mercado local e internacional.
4. Aplicar herramientas de competitividad como el modelo de "liderazgo por diferenciación".

Posibles Audiencias

El caso se puede utilizar con:

- Estudiantes avanzados de secundaria.
- Estudiantes universitarios y de postgrado en administración de empresas, economía, ingeniería industrial y tecnología de alimentos.
- Empresarios y empleados tanto del sector privado como público, que participen como estudiantes en seminarios sobre competitividad.
- Miembros de organizaciones gremiales relacionadas con manufactura.

Proceso Pedagógico: ¿Qué enseñar y cómo enseñarlo?

A. Preguntas de preparación antes de la clase

- ¿En qué se basa la forma de competir de Malher? ¿Qué tipo de liderazgo ejerce (costos, diferenciación o enfoque) y cuáles son las ventajas competitivas de su estilo de liderazgo?
- ¿Cómo se puede explicar el liderazgo de Malher frente a competidores de clase mundial como Kraft Foods y Unilever? ¿Qué elementos de la estrategia y la cultura de Malher son más difíciles de copiar por sus competidores?
- ¿Qué opina sobre la propuesta planteada de introducir los productos Malher en otros mercados? ¿Cuáles son los factores a favor y en contra que el Sr. Carrión debe tomar en cuenta?

B. Apertura de la Clase

Se recomienda comenzar la clase comentando sobre el sector de manufactura en Guatemala. A continuación se presenta una breve reseña del sector de acuerdo con información suministrada por Invest in Guatemala y AGEXPRONT.

El sector de manufactura en Guatemala

La industria manufacturera de Guatemala está conformada por 18 distintos subsectores, entre los cuales destacan por sus volúmenes de exportación los productos químicos, materiales de construcción, plásticos, cosméticos, alimentos y bebidas. La mayor parte de las empresas están localizadas en la ciudad capital, aunque existen algunas otras ubicadas en los departamentos de Escuintla, Zacapa y Quetzaltenango. El sector genera

unos 50,000 empleos directos y constituye alrededor del 31% de las exportaciones totales del país.

Las exportaciones totales de productos manufacturados aumentaron de US\$ 487 millones en 1994, a un total de US\$ 1,564 millones en el año 2004, reflejando una tasa de crecimiento del 12.37% anual. En el año 2004 en particular, se exportaron a Centroamérica unos US\$ 995.5 millones (63.66% de las exportaciones) y US\$ 568.3 millones se enviaron al resto del mundo (36.34% del total exportado).

La posición de Guatemala como país exportador a nivel mundial es la No. 92. Sin embargo; en algunos rubros específicos de productos manufacturados (como sillas de plástico, preparaciones de sopas, abonos, etc.; Guatemala ocupa una posición de liderazgo sobretodo a nivel del continente americano.

El clima de negocios del sector está caracterizado por una falta de aprovechamiento de la capacidad instalada de producción, una recuperación paulatina del mercado centroamericano, la necesidad de desarrollar productos de mayor valor agregado y la oportunidad de incursionar en nuevos mercados como Europa y los países asiáticos.

El sector alimenticio

En particular, el sector de alimentos representa más del 20% de la producción anual de Guatemala (específicamente alcanzó un nivel del 22.7% en el año 2003). Como un ejemplo específico, el subsector de preparaciones para sopas tuvo una participación del 7% del total de productos exportados (se exportaron US\$ 70,518,903 entre enero 2003 y junio 2004). Los principales destinos de exportación fueron: Centroamérica, México y Estados Unidos.

En cuanto al clima de negocios, es necesario fortalecer los factores básicos y crear factores que apoyen al sector como: energía, infraestructura de transportes, eliminación de procesos burocráticos para la creación y fortalecimiento de las empresas existentes, fortalecimiento de las condiciones laborales, aumento de la capacidad del recurso humano por medio de capacitación, etc.

C. Discusión del Caso (mapa de clase y tiempos sugeridos para cada bloque de discusión, preguntas de discusión y transición entre áreas de discusión)

Como se mencionó anteriormente existen cuatro grandes áreas de discusión en clase. En este caso, se va a profundizar en tres de ellas que están directamente relacionadas con la creación de una ventaja competitiva. Estas áreas son: diferenciación, mercadeo y recursos humanos. Se recomienda dedicar al menos 15 minutos a cada uno de estos temas.

Liderazgo por Diferenciación

La discusión puede iniciarse pidiendo a los estudiantes que definan la forma de competir de Malher (diferenciación, costos o enfoque). La idea es canalizar la discusión hacia el concepto de "liderazgo por diferenciación". Una vez que se llegue a este tipo de liderazgo puede preguntarse a los estudiantes cuáles son los elementos que utiliza Malher para diferenciar sus productos frente a sus competidores. Algunas posibles respuestas son:

- Una estrategia de mercadeo que aprovecha y aumenta el valor de las marcas "sombrija" (Malher y Toki).
- Una estrategia de distribución de sus productos con un 100% de cobertura del país y que llega a todos los niveles socioeconómicos y culturales.
- Un recurso humano totalmente motivado y comprometido con el éxito de la empresa.
- Una gama de productos que son catalogados por el mercado como "diferentes" y "necesarios" para el éxito de la cocina guatemalteca. Este sentimiento está reforzado por el slogan de Malher: "El sabor que le gusta a usted".
- Productos de alta calidad a precios competitivos.

De acuerdo con la teoría del profesor Michael Porter, el éxito en la implementación de esta estrategia, requiere de recursos y habilidades específicos así como de arreglos organizacionales y procedimientos. Entre los más importantes se encuentran los siguientes:

Habilidades y recursos	Arreglos organizacionales
Fuerte habilidad en comercialización y manejo de los canales de distribución	Fuerte coordinación entre R&D, desarrollo de productos y comercialización
Ingeniería del producto	Mediciones e incentivos cualitativos
Desarrollo creativo	Fuerte motivación para atraer colaboradores creativos y altamente capaces
Fuerte capacidad de investigación y desarrollo (R&D)	
Reputación empresarial de liderazgo tecnológico y calidad	
Larga tradición en el sector y habilidades únicas derivadas de la experiencia	

Como siguiente paso, podría preguntarse a los estudiantes, cuáles de las habilidades y recursos anteriormente mencionados están presentes en Malher. Esta pregunta puede dar pie a una discusión interesante ya que la gran mayoría de las habilidades y recursos mencionados representan fortalezas de la empresa. En particular, es especialmente importante señalar a los alumnos la estrecha relación que existe en el caso de Malher, entre

Investigación y Desarrollo (I&D) y comercialización. En esta empresa, I&D forma parte de la gerencia de comercialización de tal forma que se asegura una consistencia total entre las necesidades y expectativas de los clientes y el desarrollo de nuevos productos.

Finalmente, puede preguntarse sobre qué opinan sobre la propuesta planteada de expandir los negocios de Malher a otros mercados. La discusión debería canalizarse hacia el análisis de las oportunidades pero también los riesgos asociados a esta decisión. En la siguiente tabla se muestran algunos de los factores más importantes que deben tomarse en cuenta:

Oportunidades	Riesgos
Participación en un mercado muy atractivo por su tamaño y capacidad adquisitiva	Inversión inicial (US\$)
Explotación de las marcas sombrilla "Malher" y "Toki"	Cumplimiento con estándares de calidad de producto, empaque, etc.
Diversificación de la cartera de clientes.	Cambios en la demanda y oferta de la competencia (precios, volumen).
	Base de clientes guatemaltecos y latinos en este mercado
	Conocimiento de un mercado muy diferente al latino (diferencia de idioma, preferencias, etc.

Mercadeo como Fuente de Ventaja Competitiva

Sería conveniente comenzar esta sección con una explicación de la relación que existe entre la estrategia competitiva de la empresa y la estrategia de mercadeo. En el caso de Malher, la empresa utiliza una estrategia de diferenciación de sus productos por lo que la estrategia de mercadeo también está basada en el concepto de "diferenciación". A continuación se presenta una breve descripción de cómo una empresa como Malher, que está enfocada en la satisfacción de sus clientes, debe analizar lo que sus clientes valoran y de esta forma poder ofrecerles productos y servicios que excedan sus expectativas.

Modelo de Crego y Schiffrin

1. *Definición del modelo de valor del cliente:* en este primer paso se debe hacer una lista de todos los elementos del producto y del servicio que podrían influir en la percepción de valor de los clientes.
2. *Construcción de la jerarquía de valor del cliente:* como siguiente paso, se debe asignar cada elemento a uno de los siguientes cuatro grupos: básico, esperado, deseable y no anticipado.
3. *Decidir sobre el paquete de valor que se va a ofrecer al cliente:* el último paso consiste en decidir cuáles factores tangibles e intangibles son necesarios para deleitar a los clientes y obtener su lealtad.

De acuerdo con Milind Lele⁴¹, una compañía tiene cinco dimensiones para diferenciarse. Estas dimensiones son: producto, servicio, personal, canal de distribución e imagen. A continuación se presenta una breve explicación de los elementos que comprenden cada una de estas dimensiones:

⁴¹ Philip Kotler. Marketing Management. 2000

Producto

- Forma: los productos se pueden diferenciar en forma, tamaño, material de empaque, etc.
- Características: se refiere a las cualidades del producto (e.j. producto precocido)
- Desempeño: que tan bien se desempeña el producto.
- Consistencia en calidad: se refiere al grado en que las unidades de producto son idénticas entre sí y cumplen con las especificaciones prometidas.
- Durabilidad: se refiere a la vida útil del producto.
- Confiabilidad: se refiere a la probabilidad de que un producto falle en un determinado periodo de tiempo.
- Facilidad de reparación: se refiere a qué tan fácil es arreglar el producto. Este factor no aplica para productos perecederos.
- Estilo: se refiere a la apariencia del producto.
- Diseño: este factor engloba la totalidad de los elementos que forman un producto.

Servicio

- Facilidad para ordenar el producto: qué tan fácil es solicitar más producto.
- Entrega: se refiere a la rapidez, la exactitud y el cuidado que se tiene en la entrega del producto.
- Instalación: se refiere al proceso para que el producto sea funcional. Este factor al igual que muchos otros no aplica a todos los productos ni a todas las empresas.
- Entrenamiento al cliente sobre cómo usar el producto.
- Consultas de los clientes: se refiere a información y consejos que la empresa puede ofrecer a sus clientes.
- Mantenimiento: se refiere a los servicios para ayudar a los clientes a mantener sus productos en buen estado.
- Otros servicios: se refiere a garantías y otros servicios adicionales.

Personal

- Gente competente: se refiere a que los empleados cuenten con las capacidades y el conocimiento necesario.
- Cortesía: se refiere a que los empleados sean considerados, respetuosos y considerados con los clientes.
- Credibilidad: significa que el cliente puede confiar en los colaboradores.
- Confiabilidad: se refiere a que los empleados realizan su trabajo en forma consistente y precisa.
- Capacidad de respuesta: los colaboradores responden rápida y certeramente a las solicitudes de los clientes.
- Comunicación: los colaboradores hacen un esfuerzo para entender a los clientes y comunicarse con ellos.

Canal de Distribución

- Cobertura: se refiere al nivel de penetración geográfica del mercado.
- *Expertise*: se refiere a la habilidad de la empresa de manejar sus canales de distribución en forma eficiente.
- Desempeño: se refiere a qué tan efectiva es la distribución de los productos.

Imagen

- Símbolos: la imagen se refiere a la forma en que el cliente percibe los productos y servicios de una compañía. Los símbolos pueden ser logos, personas que representan la marca, un color, una canción, etc.
- Medios: la empresa debe desarrollar una imagen y mantener la consistencia de esta imagen en todos los medios de publicidad que utilice.
- Atmósfera: se refiere al espacio ocupado por las empresas. Este factor aplica más a empresas como restaurantes, hoteles, etc.
- Eventos: se refiere a los eventos que la empresa patrocina o apoya.

Como siguiente paso se puede pedir a los estudiantes que analicen los elementos de diferenciación de mercadeo que de acuerdo a su criterio son más importantes para Malher. A continuación se muestra un diagrama que resume los elementos más importantes de la discusión:

Figura 31
Diferenciación en Mercadeo: Elementos Claves en el Caso Malher

* Importancia Relativa para la Diferenciación de la Marca

El Recurso Humano como fuente de ventaja competitiva

Este caso muestra como una empresa puede tener en sus colaboradores un factor clave de éxito. Para poder aprovechar al máximo el potencial del recurso humano, es necesario definir políticas encaminadas a su crecimiento y motivación de tal forma que se aumente su productividad y la calidad de su trabajo. Entre las políticas de recursos humanos más importantes en Malher se encuentran:

- Reclutamiento y selección de personal: búsqueda de colaboradores que compartan valores y actitudes
- Inducción de personal: incorporación a la familia “Malher”
- Compensación (incluyendo salario y compensación variable): competitiva y basada en desempeño
- Capacitación: constante y a todo nivel en la organización
- Paquetes de beneficios: competitivo
- Proyección a las familias de los colaboradores: directamente y también a través de la Asociación Solidarista

D. Lecciones Aprendidas (Cierre de la Clase)

En esta sección final de la clase se podrían hacer un par de preguntas de generalización:

1. ¿Qué han aprendido sobre el liderazgo por diferenciación en este caso?
2. ¿Cuáles son los factores claves de éxito de Malher?
3. ¿Cuáles son las lecciones aprendidas?

La idea es terminar la clase con un conjunto de lecciones aprendidas que resultan del caso. Algunas posibles respuestas son:

- Malher es un ejemplo claro de una empresa 100% guatemalteca que ha podido posicionarse como líder en su mercado. Su éxito se basa en dos elementos fundamentales de su estrategia de diferenciación: el recurso humano y el valor de su producto y su marca.
- Como el liderazgo y el trabajo en equipo han permitido a una empresa guatemalteca obtener el liderazgo en un mercado que incluye competidores de clase mundial.
- El fuerte posicionamiento de las marcas “sombra” facilitan el desarrollo de nuevos productos y la expansión hacia nuevos mercados.

CASO 11: POLLO CAMPERO

El 2 de agosto de 2005, el Sr. Juan José Gutiérrez, Presidente y CEO de Pollo Campero, se encontraba con su equipo gerencial, definiendo la posición competitiva que Pollo Campero iba a tener en el mercado asiático en los próximos 5 años. Esta posición estratégica incluía abrir 500 restaurantes Campero comenzando con tres restaurantes en Shanghai, China y uno en Yakarta, Indonesia. La pregunta que el Sr. Gutiérrez hacía a su grupo de gerentes era: ¿Cuál debía ser la estrategia a seguir para alcanzar esta meta y crear una posición única y sostenible en este mercado? Como punto de partida de esta discusión, el grupo de gerentes hacía un análisis de la situación actual de la empresa, sus ventajas competitivas, sus factores claves de éxito y las diferentes estructuras y formas de trabajar de la empresa en los diferentes mercados en los que competía en ese momento: Guatemala, el resto de Centroamérica, el sur de México, Ecuador y Estados Unidos.

Un poco de historia

Pollo Campero, una cadena de restaurantes de servicio rápido de pollo, inició sus operaciones en 1971, cuando su fundador el Sr. Dionisio Gutiérrez, decidió aprovechar la oportunidad de comercializar los productos de las granjas avícolas que su padre el Sr. Juan Bautista Gutiérrez había creado en los años 60.

Desde sus inicios, Pollo Campero había sido una empresa familiar caracterizada por sus valores y su compromiso con el desarrollo de Guatemala. Es precisamente por su entrega a las causas sociales, que Don Dionisio fallece en 1974 y su hijo, el Sr. Juan José Gutiérrez toma el liderazgo de la empresa en 1982.

En 1994 Pollo Campero comienza su expansión a través del concepto de franquicias, lo cual significaba que la compañía habría sus puertas a inversionistas que deseaban establecer restaurantes Campero en otros países. Estas franquicias debían pagar un monto inicial y posteriormente hacer pagos periódicos y recibían a cambio asesoría integral en selección de ubicaciones de restaurantes, arquitectura y construcción, planificación estratégica, operaciones, sistemas de información, finanzas y auditoría, capacitación, mercadeo y ventas.

El concepto Campero había sido muy exitoso y había permitido a la empresa, a inicios del 2005, contar con 160 restaurantes propios y más de 30 restaurantes operados por medio de franquicias en 9 países del mundo, un grupo de colaboradores de aproximadamente 7,000 personas y ventas anuales de US\$ 300 millones al atender a más de 75 millones de clientes por año.

La Gran Familia Campero

Desde sus inicios, Pollo Campero había establecido el desarrollo de su recurso humano como una parte central de su estrategia. Es así como la empresa ofrecía a sus colaboradores condiciones laborales muy competitivas que la hacían un excelente lugar

para trabajar. Entre los factores de motivación y desarrollo no solo se ofrecían salarios muy superiores a la media de la industria, sino que se brindaba un paquete de beneficios que incluía clínicas médicas, clínicas dentales, servicios de oftalmología, alimentación gratuita, transporte nocturno en situaciones especiales y un sistema de indemnización universal, que significaba que tanto los empleados a los que se les pedía que dejaran la empresa sino a aquellos que renunciaban gozaran de una indemnización completa. Adicionalmente, la empresa contaba con una Asociación Solidarista que ofrecía oportunidades de ahorro y préstamos en condiciones muy favorables.

Este enfoque de inversión en el recurso humano iniciaba con el proceso mismo de reclutamiento y selección del personal. Se escogían colaboradores con un enfoque en el servicio al cliente, atención de los detalles y búsqueda de la excelencia. Todos los empleados que ingresaban en la compañía, pasaban por un proceso de inducción y desarrollo de habilidades en la Universidad Campero, el cual incluía la formación en cuanto a los valores y la cultura organizacional basada en la excelencia, la confianza, el respeto y la familiaridad, y también recibían capacitación técnica sobre los procesos operativos de la compañía.

En 1993, como respuesta a la necesidad de aumentar el nivel de escolaridad de los empleados, de tal forma que se pudiera fortalecer el proceso de promoción interna, reducir la rotación y aumentar las oportunidades de desarrollo del recurso humano, se decide crear el Instituto Campero. Este Instituto estaba acreditado legalmente en Guatemala para ofrecer diplomas en educación básica, educación diversificada y educación técnica. Para esto, el Instituto ofrecía a los colaboradores de Campero clases que se ajustaban a sus horarios de trabajo, permitiéndoles así estudiar y trabajar al mismo tiempo. A inicios del 2005, el Instituto Campero contaba con un campus metropolitano y ofrecía sus servicios a más de 650 empleados de la compañía. Además, había logrado aumentar las oportunidades de desarrollo para empleados que eran muy capaces pero que no contaban con los conocimientos básicos y técnicos para ocupar posiciones de mayor responsabilidad.

Todos estos elementos habían contribuido a formar un grupo de trabajo orgulloso de ser parte de Campero, con un nivel de calidad de vida en ascenso y con un compromiso genuino por “hacer las cosas ordinarias extraordinariamente bien”.

La marca Campero y su propuesta de valor

La marca Campero representaba uno de los principales activos de la empresa y una verdadera fuente de ventaja competitiva. Cada día más clientes en diferentes latitudes, reconocían la marca Campero y la relacionaban con un excelente producto, un servicio rápido y amable, calidad y una propuesta muy atractiva de precio/valor.

El mercadeo de la empresa estaba enfocado en fortalecer cuatro atributos fundamentales de la marca. En primer lugar, Campero tenía un vínculo emocional muy fuerte con Guatemala. Este atributo había sido claramente plasmado en uno de los mensajes de la empresa “Tan guatemalteco como tú”.

En segundo lugar, la marca Campero estaba relacionada con una empresa responsable social y ambientalmente y que estaba comprometida con el desarrollo de Guatemala sobretodo en momentos de crisis. Este segundo elemento se había visto reflejado en las campañas de ayuda que Campero había implementado después de desastres y emergencias como terremotos, huracanes y otros, ocurridos en Guatemala en las últimas décadas.

El tercer atributo estratégico de la marca Campero era su capacidad de fusionar diferentes segmentos del mercado. El mensaje “Campero es para todos” se había convertido en una realidad, ya que la marca Campero había sido capaz de fusionar diferentes etnias, clases sociales, edades, etc. En las palabras del Sr. Estrada, gerente de Mercadeo “todas las personas estaban unidas por su gusto por el mejor pollo y el sentido de ser guatemaltecos”.

El cuarto atributo de la marca era su excelente propuesta precio/valor. Esto significaba que Campero ofrecía a sus clientes un excelente producto a un precio muy competitivo, es decir, una muy buena propuesta de recibir el máximo valor por un determinado monto de dinero. Todos estos atributos y el trabajo duro de los colaboradores de la empresa habían construido una marca muy fuerte que había logrado trascender el mercado guatemalteco para proyectarse y crecer en el resto del mundo.

Gestión de calidad: una fuente de innovación y ventaja competitiva

El área de gestión de calidad era una de las partes medulares de la estrategia de Campero. Esta área tenía como objetivo trabajar en forma integral para asegurar la calidad y la innovación, no solo de los productos sino también de los servicios y los procesos de la empresa. En Campero, la gestión de calidad estaba basada en tres objetivos fundamentales: aumentar la rentabilidad del negocio (por medio de la disminución de los desperdicios, el aumento de la productividad y la reducción de problemas de calidad), aumentar la satisfacción de los clientes y trabajar bajo una filosofía de mejoramiento continuo.

Una característica muy sobresaliente del sistema de calidad era su enfoque en la medición continua. Esta medición, que incluía encuestas, evaluaciones periódicas y visitas de clientes ficticios, permitía a la empresa analizar las opiniones de los clientes, identificar oportunidades de mejora e implementar soluciones en conjunto, es decir, el equipo de calidad trabajaba de la mano con los colaboradores de los restaurantes para asegurarse de que el sistema funcionara cada vez mejor. Existía, en general, una cultura de información, en donde todas las decisiones que se tomaban estaban basadas en las tendencias del mercado y el desempeño de la compañía en todas sus dimensiones. Además, este sistema de calidad estaba respaldado por soluciones de alta tecnología que trabajaban en los diferentes puntos de control de calidad que cubría todos los procesos operativos de la empresa.

Un aspecto muy importante era que el sistema no solo estaba en manos de un pequeño grupo de colaboradores sino que estaba orientado a la participación de todos los miembros de la organización y estaba basado en el “refuerzo positivo de las buenas acciones”. Todos los empleados de la empresa sabían que Campero trabajaba bajo los más altos estándares de calidad mundial y estaban comprometidos con garantizarles a los clientes un producto y un servicio de excelente calidad.

Ahora bien, ¿Cómo había logrado la empresa convencer y motivar a sus empleados para trabajar de esta forma? De acuerdo con el Sr. Mauricio Sánchez, gerente de Gestión de Calidad e Investigación y Desarrollo, el sistema de calidad estaba basado en un proceso de educación y convencimiento de los colaboradores sobre la importancia de la calidad y la satisfacción de los clientes. Además, el esquema de compensación estaba ligado a objetivos de calidad de tal forma que cuando un cliente tenía un problema o una inquietud, todo el sistema se enfocaba en resolverlo de la mejor manera y en el menor tiempo posible. Adicionalmente, Campero había implementado un sistema de refuerzo positivo que le permitía a los empleados sobresalir cuando hacían algo muy bien y que por consiguiente agradara particularmente a un cliente.

De acuerdo con el Sr. Sánchez, Pollo Campero era una organización en constante aprendizaje. Los colaboradores no estaban enfocados en los logros alcanzados a la fecha sino más bien en la mejora continua y en encontrar mejores formas de hacer las cosas. Este sentimiento estaba claramente plasmado en el continuo desarrollo de nuevos productos, que permitían a la empresa mantenerse vigente y fresca, atraer nuevos clientes y ofrecer a los clientes actuales más razones para continuar prefiriendo el sabor “Campero”.

Pollo Campero: un ciudadano corporativo responsable

Desde sus inicios, Pollo Campero había sido una empresa comprometida con el desarrollo de sus empleados, con la comunidad y el medio ambiente. Su líder, el Sr. Juan José Gutiérrez era una persona que, a criterio de sus empleados, tenía un excelente trato con la gente, era apasionado y una persona de mucho carisma y tenacidad. Además, el Sr. Gutiérrez le daba una importancia especial a los valores y a la familia y esto se veía demostrado en la política de responsabilidad social corporativa de la empresa.

Como parte fundamental de ser un ciudadano corporativo responsable, Campero se preocupaba por ofrecer a sus empleados un buen ambiente de trabajo y oportunidades de desarrollo. Adicionalmente, la empresa tenía en marcha campañas de proyección a la comunidad entre las que se encontraban las siguientes:

- **Salud:** en general, este tema ocupaba una parte muy significativa de la estrategia de responsabilidad social corporativa de Campero. En particular, el proyecto “Únete”, consistía en la recaudación de fondos para los niños con cáncer en Guatemala. En los últimos 4 años, la empresa había logrado recaudar más de \$ 40 millones que fueron canalizados a través de la Fundación Ayúdame a Vivir.
- **Fundación Juan Bautista Gutiérrez:** la empresa apoyaba a esta fundación dedicada al tema de educación en Guatemala.
- **Apoyo después de desastres naturales:** la empresa siempre se hacía solidaria con las comunidades cuando éstas enfrentaban desastres naturales y emergencias. Un ejemplo claro de esto fue el apoyo que Pollo Campero dio después del terremoto en Guatemala, en donde todos los restaurantes abrieron sus puertas para ofrecer agua y servicios sanitarios a los miembros de las comunidades afectadas.
- **Proyecto Proyección a las comunidades en donde existían restaurantes Campero:** en aquellas ciudades en donde Campero contaba con operaciones, se preocupaba por construir los edificios sin tener ningún impacto negativo en el ambiente, además de trabajar bajo estándares de ecoeficiencia.

En todos los proyectos en los que Pollo Campero participaba trataba de involucrar a sus empleados de tal forma que éstos no solo conocieran sobre lo que se estaba haciendo sino que formaran parte de los proyectos como voluntarios y coordinadores.

Continuando la expansión de Campero: perspectivas

El éxito de Pollo Campero en Guatemala había inspirado la creación de franquicias y la expansión de la empresa hacia los mercados de Centroamérica, Ecuador, México y Estados Unidos. En este último país en particular, la entrada de Campero había estado inspirada por la figura de cientos de personas entrando en Estados Unidos con una cajita de pollo Campero bajo el brazo, como una muestra de su orgullo guatemalteco y del mejor regalo para un ser querido que vivía fuera de su país.

La primera franquicia de Campero en Estados Unidos se abrió en Los Ángeles en el 2002, y había alcanzado un nivel de ventas de US\$ 1 millón en solamente 47 días de operaciones. Este éxito había continuado con la apertura de 22 restaurantes adicionales, el último de ellos abierto en Chicago a finales de julio del 2005.

El proceso de expansión de la marca Campero continuaba su camino esta vez hacia el mercado de Asia, convirtiéndose en la primera marca latinoamericana en llegar a este territorio de más de 1,300 millones de habitantes. Esta oportunidad había sido inspirada por el interés de inversionistas asiáticos y por indicadores de consumo per cápita de pollo los cuales eran mayores que en cualquiera de los países latinoamericanos.

Los logros de la estrategia de franquicias y la expansión de Campero a la fecha eran muy alentadores para el Sr. Gutiérrez y su equipo. Sin embargo, la cultura organizacional los encaminaba no en mirar atrás hacia los logros alcanzados, sino en enfocarse en los logros que en el futuro se podían alcanzar.

La reunión del equipo gerencial terminaba a las 4:30 p.m., con las palabras del Sr. Juan José Gutiérrez: "Señores: recordemos que siempre hay una mejor manera de hacer las cosas", nosotros tenemos en este momento la oportunidad de hacer mucho por Guatemala y estoy seguro de que podemos hacerlo. No se trata solo de correr la carrera más rápido, se trata de elegir la carrera que juntos queremos correr en el futuro. Vayan a sus oficinas y vuelvan en con una propuesta estratégica sobre nuestra entrada al mercado asiático".

Nota de aprendizaje 11: Pollo Campero

Resumen del caso

El caso presenta una cadena de restaurantes de pollo que tiene operaciones en Guatemala, el resto de Centroamérica, Ecuador, México y Estados Unidos. La decisión a la que se enfrenta el Presidente y CEO está relacionada con una estrategia de entrada en el mercado asiático.

Pollo Campero es el líder del mercado y basa su liderazgo en la diferenciación de su producto, en el poder de su marca, en sus altos estándares de calidad y en el desarrollo y crecimiento de su recurso humano.

Actores del caso: el protagonista del caso es el Sr. Juan José Gutiérrez, Presidente y CEO de Pollo Campero. El Sr. Gutiérrez es una persona con mucha visión de negocio, entusiasta y apasionado con la compañía y el desarrollo de nuevos proyectos, una persona que disfruta lo que hace y tiene un trato con sus empleados abierto y respetuoso.

Hay otros actores que juegan un papel importante en el caso:

- El gerente Comercial de Campero: tiene una personalidad jovial y entusiasta sobre el futuro de la empresa. Es la persona que tiene a su cargo las operaciones de Campero en Guatemala, Honduras y el Sur de México.
- El gerente de Mercadeo y Publicidad: es una persona muy comprometida con los valores y el éxito de Campero. El lidera el equipo encargado de hacer crecer el valor de la marca Campero.
- El gerente de Gestión de Calidad e Investigación y Desarrollo: es una persona muy sistemática, enfocado en la calidad y en los pequeños detalles. Su trabajo está relacionado con la coordinación no solo de su equipo sino de toda la organización en materia de gestión de calidad y desarrollo de nuevos productos.
- Los colaboradores de Campero: estos son los que tienen en sus manos la satisfacción del cliente y el crecimiento de la compañía.

Una característica muy sobresaliente de los actores del caso es su capacidad para trabajar en equipo. En el caso particular de los tres gerentes, ellos trabajan en proyectos conjuntos y se aseguran que todo funcione de la mejor manera posible.

Áreas de discusión

Existen diversas áreas de discusión en este caso: mercadeo, liderazgo por diferenciación, gestión de calidad, responsabilidad social corporativa, diamante de competitividad, innovación y desarrollo de nuevos productos y desarrollo de recursos humanos. Tomando en cuenta que el enfoque de este análisis es competitividad, se ha decidido enfocar la

discusión en tres grandes temas: a) el concepto de liderazgo por diferenciación; b) diamante de competitividad y c) responsabilidad social corporativa.

Teoría Relevante

Con base en el marco teórico se pueden señalar las siguientes herramientas como las más importantes para el análisis de este caso:

- Competitividad de las empresas: liderazgo por diferenciación.
- Competitividad del país: diamante de la competitividad
- Competitividad en el marco del desarrollo sostenible

Objetivos de aprendizaje

1. Entender el concepto de liderazgo por diferenciación y reconocer cómo Pollo Campero ha logrado diferenciarse por su producto, su servicio, sus estándares de calidad y su propuesta precio/valor.
2. Identificar los elementos estratégicos que Pollo Campero utiliza para crear su propuesta de valor.
3. Entender la relación entre competitividad y desarrollo sostenible y cómo la empresa despliega su estrategia de responsabilidad social corporativa.
4. Aplicar herramientas de competitividad como el modelo de "liderazgo por diferenciación" y el diamante de la competitividad.
5. Entender cómo Campero ha aprovechado la oportunidad de llevar un modelo competitivo exitoso fuera de Guatemala por medio del concepto de franquicias.

Posibles participantes

El caso se puede utilizar con:

- Estudiantes avanzados de secundaria.
- Estudiantes universitarios y de postgrado en administración de empresas, economía, ingeniería industrial y tecnología de alimentos.
- Empresarios y empleados tanto del sector privado como público, que participen como estudiantes en seminarios sobre competitividad.
- Miembros de organizaciones gremiales relacionadas con empresas de servicio.

Proceso pedagógico: ¿Qué enseñar y cómo enseñarlo?

A. Preguntas de preparación, antes de la clase

- ¿En qué se basa la forma de competir de Pollo Campero? ¿Qué tipo de liderazgo ejerce (costos, diferenciación o enfoque)? y ¿cuáles son las ventajas competitivas de su estilo de liderazgo?
- ¿Cuáles son las características principales del mercado en el que Pollo Campero compete? ¿Cómo es la competencia, los clientes, los proveedores, etc.?
- ¿Qué significa para usted responsabilidad social corporativa?

- ¿Debería Campero entrar a competir en el mercado asiático? ¿Cuáles son los factores a favor y en contra que el Sr. Gutiérrez debería tomar en cuenta? Si la respuesta es sí, ¿Cuál debería ser la estrategia de Pollo Campero para entrar en este mercado?

B. Apertura de la clase

Se recomienda comenzar la clase comentando sobre la industria de comidas rápidas y el concepto de franquicias. Estos dos elementos enmarcan el éxito de una empresa guatemalteca que ha logrado ser competitiva no solo en su país sino también en otros países de Norte, Centro y Sur América.

La industria de comidas rápidas

La principal innovación de las cadenas de comidas rápidas ha sido la industrialización de un servicio cuyo origen era artesanal y la creación de un modelo de consumo popular que se distingue por brindar al consumidor los mismos productos con una calidad homogénea, disponibilidad en una red de locales manejada principalmente a través de franquicias y un mismo tipo de atención en establecimientos que se caracterizan por su limpieza, un menú estándar y un servicio rápido.

Las cadenas de comidas rápidas han facilitado el desarrollo de redes de proveedores y una infraestructura de abastecimiento bastante sofisticada. Los productos de origen agropecuario, constituyen uno de los principales insumos y por lo tanto, las cadenas han tenido un impacto muy significativo sobre este sector. De acuerdo con Nagengast y Appleton (1997), los subsistemas agroindustriales más impactados son: papa, lácteos y pollo.

Historia de las comidas rápidas

El concepto de comida rápida se originó alrededor de los años 50, cuando un vendedor de máquinas para preparar malteadas visitó un restaurante de hamburguesas en San Bernardino, California y tuvo la visión de crear una nueva industria: la industria de las comidas rápidas. Este señor era Raymond Kroc, fundador de la Corporación McDonalds. El Sr. Kroc conoció en 1954 un restaurante que era propiedad de los hermanos Maurice y Richard McDonald. Ellos habían logrado convertir la producción de hamburguesas en una verdadera línea de producción con tiempos de entrega de menos de 60 segundos y precios realmente bajos. Después de ver el sistema, Kroc le propuso a los hermanos McDonald, vender franquicias del restaurante y recibir un pago inicial de US\$ 950 y un porcentaje de las ventas de 1.9% de los cuales, 0.5% iría a los hermanos McDonald.

El Sr. Kroc trabajó fuerte en el refinamiento de procesos estandarizados y así desarrolló un sistema operativo y un sistema de entrega muy sofisticados y que ofrecían un producto consistente en términos de calidad, tamaño y tiempo de entrega. Sin embargo, a pesar de que para 1960 existían ya más de 200 restaurantes la empresa tenía ganancias muy modestas. Fue a través de la creación de una corporación de franquicias que incluía la compra de las tierras donde se ubicarían los locales, que la empresa logró despegar financieramente y posteriormente en los 70 incursionar en mercados fuera de Estados Unidos.

En 1965, McDonalds contaba con 710 restaurantes en 44 estados, mientras que Kentucky Fried Chicken tenía 1,000 restaurantes, Burger Chefs 325 y Burger King 100 restaurantes en total. Para ese momento, el sector de comidas rápidas había crecido significativamente hasta alcanzar un nivel de US\$ 6.2 billones en ventas. Para el año 2000, existían más de 160,000 restaurantes de comidas rápidas alrededor del mundo

que atendían a más de 50 millones de clientes y generaban más de US\$ 65 billones en ventas anuales⁴².

El concepto de franquicia

Una franquicia representa la autorización que se le da a una persona/compañía para vender los servicios y productos de una empresa en un determinado lugar.

El concepto de franquicias ha estado relacionado tradicionalmente con la industria de comidas rápidas, sin embargo, el modelo es aplicado a diferentes sectores y representa en la actualidad un poco menos de la mitad del comercio en Estados Unidos. En el 2000, las franquicias alcanzaron ventas en Estados Unidos por un trillón de dólares y generaron más de 8 millones de empleos.

Es importante mencionar, que una franquicia es un ente que mantiene autonomía, es decir, es un negocio propio que simplemente se beneficia de un sistema desarrollado y se ajusta a ciertos estándares de calidad y servicio.

Todas las franquicias comparten tres elementos fundamentales: la marca, el sistema de negocio y el pago por parte del que adquiere la franquicia. En cuanto a la marca, el que ofrece la franquicia ofrece también derechos de marca, logotipos y material publicitario. Esta marca común permite a todos los participantes de las franquicias beneficiarse de la publicidad y el valor de marca que se genera en todo el sistema, incluyendo el mercadeo que desarrolla la casa matriz así como cada uno de los dueños de las franquicias.

En cuanto al sistema de negocios, todas las franquicias exitosas implican un método de hacer negocios que es común a todos los miembros del sistema. Este método incluye productos estandarizados, métodos de preparación, métodos sobre cómo brindar el servicio, estándares sobre la apariencia de los locales, sistemas contables, sistemas de control de inventarios, gestión de calidad, etc.

El otro elemento común en cualquier franquicia es el pago directo o indirecto por parte del que adquiere la franquicia. Este pago le permite hacer uso de la marca y de los sistemas de la compañía. Estos pagos pueden incluir un pago inicial, pagos como porcentaje de las ventas, pagos por servicios, por licencias y por publicidad.

Los principales beneficios del sistema de franquicias son:

- Obtener reconocimiento instantáneo de marca. Gracias a la relación que se establece, el dueño de la franquicia adquiere el reconocimiento y la reputación instantánea que el negocio ha desarrollado a través de años por medio de ofrecer ciertos estándares de servicio y producto.
- Apoyo en el inicio de un nuevo negocio: la mayoría de los nuevos empresarios no tienen conocimiento acerca de cómo escoger la ubicación de un negocio, dónde adquirir equipo, cómo desarrollar sistemas de comunicación y contabilidad, permisos y cómo reclutar y entrenar el personal. En el caso de adquirir una franquicia, la compañía provee al nuevo empresario una serie de conocimientos así como entrenamiento en el puesto de trabajo y asesoría continua. Adicionalmente, le ofrece la oportunidad de relacionarse con otros dueños de franquicias que están en el mismo negocio y que pueden compartir experiencias y lecciones aprendidas interesantes.

⁴² Mónica Mateos y Silvia Capezio. El impacto de las cadenas de comidas rápidas.2000
www. mcdonalds.com. Historia de McDonalds.

- Políticas y procedimientos: el negocio ofrece a las franquicias políticas y procedimientos sobre cómo entrenar al personal para que ejecute las tareas correctamente y de esta forma se aseguren ciertos estándares de calidad.
- Insumos: la mayoría de las empresas desarrolla programas para ayudar a los dueños de las franquicias a adquirir los insumos necesarios en el proceso de producción y prestación del servicio.
- Investigación y Desarrollo: la mayoría de los nuevos empresarios están tan enfocados en el día a día que tienen poco tiempo y recursos para analizar las tendencias del mercado y encontrar mejores formas de hacer las cosas. Las empresas por lo general, comparten sus hallazgos de R&D con sus franquicias.
- Financiamiento: algunas compañías ofrecen financiamiento en el pago inicial o tienen contactos con bancos que están dispuestos a ofrecer este servicio en condiciones favorables.

C. Discusión del caso (mapa de clase y tiempos sugeridos para cada bloque de discusión, preguntas de discusión y transición entre áreas de discusión)

Como se mencionó, existen tres áreas de discusión en clase, estas áreas son: diferenciación, diamante de competitividad y responsabilidad social corporativa. Se recomienda dedicar al menos 15 minutos a cada uno de estos temas.

Liderazgo por diferenciación

La discusión puede iniciarse pidiendo a los estudiantes que definan la forma de competir de Pollo Campero (diferenciación, costos o enfoque). El propósito es canalizar la discusión hacia el concepto de "liderazgo por diferenciación". Una vez que se llegue a este tipo de liderazgo puede preguntarse a los estudiantes cuáles son los elementos que utiliza Campero para diferenciar sus productos frente a sus competidores. Algunas posibles respuestas son:

- Una relación de la marca con Guatemala ("Tan guatemalteco como tú")
- Un recurso humano motivado y capacitado para ofrecer un producto y un servicio de calidad.
- Una gama de productos que son catalogados por el mercado como "diferentes" ("el sabor Campero") y que se fortalecen por medio de la gestión de investigación y desarrollo.
- Altos estándares de calidad y servicio al cliente.
- Productos de alta calidad a precios competitivos (fuerte proposición precio/valor)
- Una empresa responsable social y ambientalmente.

De acuerdo con la teoría del profesor Michael Porter, el éxito en la implementación de esta estrategia, requiere de recursos y habilidades específicos así como de arreglos organizacionales y procedimientos. Entre los más importantes se encuentran los siguientes:

Habilidades y recursos	Arreglos organizacionales
Fuerte habilidad en comercialización y manejo de los canales de distribución	Fuerte coordinación entre R&D, desarrollo de productos y comercialización
Ingeniería del producto	Mediciones e incentivos cualitativos
Desarrollo creativo	Fuerte motivación para atraer colaboradores creativos y altamente capaces
Fuerte capacidad de investigación y desarrollo (R&D)	
Reputación empresarial de liderazgo tecnológico y calidad	
Larga tradición en el sector y habilidades únicas derivadas de la experiencia	

Como siguiente paso, podría preguntarse a los estudiantes ¿cuáles de las habilidades y recursos anteriormente mencionados están presentes en Pollo Campero? Esta pregunta puede propiciar una discusión interesante ya que la gran mayoría de las habilidades y recursos mencionados representan fortalezas de la empresa y esto le ha permitido alcanzar el liderazgo local y expandir sus operaciones a los mercados internacionales.

Diamante de la competitividad

Se puede trabajar con base en la teoría del diamante de la competitividad, pidiendo a los estudiantes que identifiquen las características más importantes del diamante competitividad de la industria de comidas rápidas en Guatemala.

El diamante de comidas rápidas en Guatemala

En este sector, los factores básicos de producción tienen una importancia significativa, ya que las materias primas representan no solo una fuente de eficiencia operacional, sino también una fuente de reducción de costos y aumento de calidad. En el caso de Pollo Campero, la empresa se encuentra verticalmente integrada por lo que tiene en sus manos todo el sistema productivo.

En cuanto a los factores creados, éstos incluyen el desarrollo de infraestructura productiva, información relevante y oportuna, altos niveles de capacitación y productividad de la mano de obra y procesos altamente eficientes, entre otros. En el caso de Campero, la empresa se ha preocupado mucho por fortalecer a su recurso humano por medio de capacitación y oportunidades de desarrollo. Ejemplos de esto son la Universidad Campero y el Instituto Campero.

Con base en sus factores básicos y creados, la situación actual de las comidas rápidas en Guatemala se encuentra en un proceso de transición entre la "etapa impulsada por los factores de producción" y la etapa impulsada por la inversión. En el caso particular de Campero, la empresa ha estado enfocada en invertir en factores de producción más avanzados y especializados que incluyen tecnología, gestión de calidad, desarrollo de nuevos productos, etc.

A continuación se muestran en la figura 32 los elementos más importantes de la discusión, las áreas fuertes y las oportunidades de mejora.

Figura 32
Diamante de competitividad de la industria de comidas rápidas

Responsabilidad social corporativa

Este caso muestra una empresa que cuenta con una estrategia de responsabilidad social corporativa. Se recomienda introducir el concepto y luego analizar las características principales de la estrategia de Campero en este tema.

Responsabilidad social corporativa

A pesar de que el concepto de Responsabilidad Social Corporativa (CSR por sus siglas en inglés) se ha venido desarrollando desde los años 70, no existe todavía una única definición aceptada. Las definiciones que existen van desde la ética de negocios, la sostenibilidad hasta el concepto de ciudadanía corporativa. Algunas compañías ven CSR tan simple como la forma correcta de hacer negocios mientras que otras lo ven como un elemento diferenciador a nivel estratégico y una forma de aumentar el valor del negocio.

Algunas definiciones de CSR se presentan a continuación:

"Responsabilidad Social Corporativa es una forma de conducir un negocio que considera a la empresa como corresponsable del desarrollo social. Una empresa socialmente responsable es aquella que posee la capacidad de responder a los intereses de diferentes partes (accionistas, empleados, proveedores, consumidores, comunidad, gobierno y medio ambiente) y consigue incorporarlos en el planeamiento de sus actividades, buscando cumplir con las demandas de todos [los públicos interesados] y no solamente de los accionistas." *Instituto Ethos*

“El compromiso permanente de las empresas para aumentar su competitividad mientras contribuyen activamente al desarrollo sostenible de la sociedad mediante acciones concretas y medibles dirigidas a solucionar problemas prioritarios.” *CLACDS, INCAE*

La Responsabilidad Social Empresarial es una decisión estratégica y un [conjunto] de prácticas empresariales basadas en principios éticos y apegados a la legalidad. *Centrarse Guatemala*

De las definiciones anteriores se pueden extraer ciertos elementos básicos:

- CSR es un compromiso de **largo plazo** y como tal requiere del involucramiento de los **líderes** de la empresa.
- Este involucramiento de los líderes debe ser seguido por una estrategia de **comunicación** que informe y sensibilice a todos los colaboradores sobre por qué y cómo se va a implementar la estrategia de CSR.
- El diseño de la estrategia de CSR debe tomar como punto de partida la **visión y valores de la empresa**.
- CSR es mucho más que filantropía, es decir, regalar dinero a causas sociales o ambientales. CSR implica pensar estratégicamente sobre las dimensiones ambiental y social así como se piensa en la dimensión económica.
- Se debe pasar de un enfoque exclusivo sobre los accionistas (“shareholders”) hacia uno más integral que incorpore todos los **públicos interesados** (“stakeholders”), es decir, aquellos grupos en los que se tiene un impacto positivo o negativo (colaboradores, accionistas, clientes, comunidad, minorías y el medio ambiente).
- Debe tenerse claro que la estrategia de CSR tiene dos dimensiones: **interna y externa**.

Dimensión interna: se refiere a orientar sus prácticas responsables hacia el **interior** cumpliendo la ley, teniendo una conducta ética guiada por valores y transparencia y siendo especialmente responsables con sus colaboradores y mitigando los efectos negativos que las empresas pueden tener en el medio ambiente. Es importante aclarar que esta dimensión interna es indispensable.

Dimensión externa: la estrategia de CSR debe seguir una secuencia lógica, desde lo más cercano a la empresa hacia lo más externo o lejano a ella. Es decir, se debe comenzar por analizar los impactos directos ya sea positivos o negativos que la empresa tiene sobre sus públicos interesados y su entorno cercano. Es decir, primero debe pensarse en la proyección a las familias de los colaboradores, para luego pensar en las comunidades en donde se encuentran inmersas las empresas y finalmente en los países en que se está operando.

La secuencia de trabajo tanto en la dimensión interna como en la externa se ilustra en la figura 33.

Figura 33
Dimensiones de la estrategia de CSR

El proceso de análisis de la estrategia de responsabilidad social corporativa se presenta en la figura 34.

Figura 34
Proceso de análisis de la dimensión interna de CSR

Protección del medio ambiente

El trabajo de la empresa debe estar enfocado en encontrar soluciones innovadoras que aseguren el uso sostenible de los recursos naturales y que reduzcan al máximo el impacto negativo de la compañía en el ambiente. Las empresas líderes definen la responsabilidad ambiental como un análisis comprensivo de las operaciones, los productos y las instalaciones de la compañía para trabajar en la eliminación de desechos sólidos y emisiones, maximizar la eficiencia y la productividad de todos los activos y los recursos y minimizar cualquier práctica que tenga un impacto negativo en el medio ambiente.

Trabajo con la comunidad

El involucramiento de la empresa se refiere a una gama amplia de acciones enfocadas en maximizar el impacto positivo de la empresa en las comunidades y países en donde opera. Estas acciones incluyen: inversiones sociales y ambientales (comúnmente llamadas donaciones), voluntariado, donaciones de productos y servicios, trabajo conjunto con organizaciones de la sociedad civil y el gobierno, etc.

Cuando el trabajo con la comunidad se diseña y se ejecuta en forma estratégica, brinda un efecto multiplicador ganar-ganar (win-win) en el que se agrega valor a las comunidades y se contribuye a mejorar la calidad de vida de la gente y al mismo tiempo se fortalece la imagen de la empresa y sus marcas.

Bienestar de los colaboradores

Las prácticas del negocio en materia de recursos humanos afectan de manera directa los derechos, la dignidad y las oportunidades de desarrollo de los empleados y las comunidades en donde trabajan las empresas. Las inversiones que se realizan para mejorar las condiciones de los trabajadores de la empresa podrían verse como una disminución de las utilidades en el corto plazo pero en realidad representan una inversión de largo plazo en el principal activo de la compañía. Estas inversiones se traducen en menores índices de rotación y mayores niveles de productividad, calidad y compromiso que al final aumentan directamente las utilidades de la empresa.

Competitividad: escuchando y respondiendo al mercado

La condición esencial para la sostenibilidad de toda empresa es ser rentable. Si esta dimensión marcha bien, se puede entonces disponer de recursos humanos, de capital y otros, para desarrollar y fortalecer las dimensiones social y ambiental de la empresa.

La cercanía con el mercado y su relación con la responsabilidad social corporativa se extienden a través de todas las actividades del negocio incluyendo mercadeo ético, distribución a diferentes sectores sensibles de la sociedad como son los niños, políticas de precios, calidad y seguridad del producto, etc.

CSR como un todo

El esfuerzo integral y balanceado en cada una de las áreas críticas de CSR así como la identificación y satisfacción de los requerimientos de cada uno de los públicos de interés asegura una contribución efectiva a las comunidades que sirve, y al mismo tiempo, un beneficio concreto y un máximo retorno sobre su inversión social.

Después de explicar qué significa responsabilidad social corporativa se recomienda analizar cómo Campero está trabajando en cada una de las cuatro áreas principales: colaboradores, mercado, medio ambiente y comunidad.

- **Colaboradores:** Pollo Campero está trabajando en esta área por medio de sus programas de capacitación, desarrollo profesional, compensación y beneficios a sus colaboradores. Entre los programas más sobresalientes se encuentran la Universidad Campero y el Instituto Campero.
- **Protección del medio ambiente:** Campero cuenta con políticas para maximizar la eficiencia y la productividad de todos los activos y los recursos y minimizar cualquier práctica que tenga un impacto negativo en el medio ambiente. El proyecto "Proyección a las comunidades" es un ejemplo claro del trabajo de Campero en materia ambiental.
- **Proyección a la comunidad:** tanto la empresa como el grupo corporativo realizan importantes inversiones sociales entre las que se encuentran: el proyecto "Únete", proyectos en salud y apoyo después de desastres naturales.
- **Competitividad:** la cercanía con el mercado representa una de las fortalezas de Campero. En cuanto a las actividades de proyección al mercado, la empresa realiza un mercadeo ético y pone mucho énfasis en la familia y la niñez.

D. Lecciones aprendidas (Cierre de la clase)

En esta sección final de la clase se podrían plantear algunas preguntas generales como las siguientes.

1. ¿Qué han aprendido sobre el liderazgo por diferenciación en este caso?
2. ¿Cuáles son los factores claves de éxito de Pollo Campero?
3. ¿Qué piensan sobre la estrategia de responsabilidad social corporativa? ¿Representa esta estrategia un elemento de diferenciación?
4. ¿Cuáles son las lecciones aprendidas?

El objetivo es terminar la clase con un conjunto de lecciones aprendidas que resultan del caso. Algunas posibles respuestas son:

- Pollo Campero es un ejemplo claro de una empresa 100% guatemalteca que no solo es líder en el mercado local sino que ha logrado incursionar exitosamente en el resto de Centroamérica, en México, Estados Unidos y próximamente en el mercado asiático.
- El fuerte posicionamiento de la marca Campero se debe a cuatro elementos fundamentales: el producto, la calidad del servicio, la propuesta de valor y la relación de la marca con Guatemala.
- Cómo se puede aprovechar las ventajas comparativas de Guatemala y construir ventajas competitivas que le den una posición de liderazgo a una empresa como Campero.
- Cómo una estrategia de responsabilidad social corporativa se convierte en un elemento de diferenciación y fortalecimiento de marca.

a

CASO 12: STUDIO C

A inicios de agosto de 2005, Carlos Argüello, fundador y director de Studio C, un estudio de diseño y producción de imagen digital, se encontraba con la Junta Directiva de la empresa evaluando la oportunidad planteada por la Universidad de California (UCLA) de hacer una alianza estratégica para el desarrollo del nuevo Centro para el Arte, Medios y Tecnología (*Center for Media, Art and Technology*). Este Instituto era un proyecto que Studio C tenía como parte de su estrategia para desarrollar la industria de diseño y animación digital en Centroamérica y UCLA podía ser un socio interesante de evaluar.

Los inicios de Studio C: con liderazgo guatemalteco de clase mundial

Studio C nació en 2002 como una iniciativa de su fundador, Carlos Argüello, quién después de realizar sus estudios universitarios y trabajar en la industria cinematográfica y musical en Estados Unidos por más de 20 años, como director artístico y director creativo en diseño y animación digital, decidió volver a Guatemala y crear una empresa que pudiera impulsar el desarrollo de una nueva industria en Centroamérica relacionada con la producción y dirección de televisión y cine.

Como parte de su experiencia antes de crear Studio C, Carlos Argüello trabajó para empresas de renombre mundial como Pacific Data Images (hoy parte de Dreamworks) y Kodak. Durante su trabajo en Los Angeles, dirigió y supervisó la creación de efectos especiales para películas de Hollywood como: *el Abogado del Diablo*, *Spacejam*, *Esfera*, *La Momia*, etc. Además, participó en la producción de videos musicales como: *Black and White* y *Remember the Time* de Michael Jackson, *She 's all I ever had* de Ricky Martin y *She 's Mad* de David Byrne, este último nominado a dos premios de MTV.

Durante estos años de exposición a los más altos estándares en la industria y viendo el potencial que tenía Guatemala y la necesidad de crear nuevas formas de educación y nuevas oportunidades para la juventud, Carlos decide volver a su país y crear una empresa que en sus palabras: "Utilice la tecnología como herramienta para construir sueños".

A mediados del 2005, Studio C era una compañía con 50 empleados, operaciones en la ciudad de Guatemala y Los Angeles y con proyectos de clase mundial como su última producción: "*The Chronicles of Narnia: The Lyon, The Witch and Wardrobe*", que sería estrenada en Hollywood en diciembre del 2005.

Studio C: más que un estudio de producción y animación de cine y televisión

Studio C estaba formado por cuatro grandes áreas de trabajo y negocios: cine, televisión, educación y cambio social. En todas estas áreas, Studio C era una empresa muy abierta e innovadora cuyos colaboradores eran en su mayoría jóvenes de diferentes regiones de Guatemala que compartían el deseo de hacer un buen trabajo y de crecer profesionalmente junto con la compañía. La compañía por su parte les ofrecía salarios muy competitivos y beneficios que incluían alimentación gratuita, transporte cuando debían trabajar un poco más tarde y un ambiente de mucha apertura y comunicación en donde todos sabían en qué se estaba trabajando, cuáles eran los proyectos en marcha y los retos del futuro.

Diseño y producción de imágenes digitales para cine y televisión

El área de cine en particular incluía el diseño de conceptos para películas, la animación digital y la producción de películas. En este campo la empresa había participado en la producción y animación digital de películas como *El Aro 2*, *The Chronicles of Riddick* y *Fever Pitch*. El objetivo de Studio C era desarrollar productos de cine de clase mundial creados en Guatemala por jóvenes creativos guatemaltecos que podían ver sus creaciones en los cines alrededor del mundo.

En el área de producción de televisión, Studio C se habían enfocado en el desarrollo de programas de alta calidad desarrollados a partir de alta tecnología. En los últimos años, la compañía había desarrollado varios programas de televisión no solo para el mercado local sino también para la televisión en Estados Unidos. Entre los programas más interesantes se encontraban:

- *Mi Guatemala*: este era un programa de televisión que se transmitió en Estados Unidos, en estados con un mayor porcentaje de población latina y estaba enfocado en los guatemaltecos que viven fuera de su país y que deseaban conocer más sobre la cultura guatemalteca caracterizada por múltiples etnias, gran colorido en sus paisajes y textiles, gran diversidad de flora y fauna así como incalculables joyas arquitectónicas y culturales. Se crearon 26 programas de 30 minutos cada uno, que incluían; historias sobre familias guatemaltecas que parecían ordinarias pero que eran verdaderamente extraordinarias; entrevistas con artistas y personajes que habían generado cambios importantes en el país y visitas a sitios turísticos naturales, históricos y de aventura en todas las regiones de Guatemala.
- *Viaje a Latinoamérica*: era un programa que reunía el encanto de 12 niños reales con 12 niños diseñados en animación tridimensional, que permitía conocer en forma dinámica las culturas, tradiciones y estilos de vida de diferentes ciudades latinoamericanas. Este programa fue diseñado para niños entre 3 y 10 años y también estaba enfocado en el mercado latinoamericano que vivía fuera de su país de origen.
- *Vida y Espacios*: era un programa enfocado en diseño, arquitectura, arte, decoración y estilos de vida. El objetivo era mostrar como guatemaltecos en las mismas condiciones que la mayoría, podían sobresalir y desarrollar estilos de vida interesantes y especiales. El programa se orientaba a estudiantes de nivel medio y universitario, amas de casa, profesionales cuyas actividades se relacionaran con el diseño y la construcción y al público en general interesado en vivir mejor. Studio C produjo 36 programas de 30 minutos que fueron presentados en Guatevisión.

La tecnología y los medios como herramientas para el cambio social

Existía una tendencia mundial sobre aprovechar la eficiencia y la eficacia de los medios y la tecnología para la educación y el cambio social. La visión de Carlos era apoyar el desarrollo de un nuevo *cluster* en Guatemala que incluyera educación basada en la tecnología, producción de cine y televisión, estudios de producción y animación, desarrollo de profesionales en actuación, animación y producción, etc.

En el área de educación en particular, Studio C tenía dos grandes áreas de trabajo: la primera estaba relacionada con el concepto de *Education on Demand* y el segundo era el Centro para el Arte, Medios y Tecnología.

Education on Demand se refería a una nueva corriente de educación y entretenimiento que consistía en crear materiales educativos que pudieran ser transmitidos por diferentes medios incluyendo la televisión y el Internet. En los últimos años, Studio C

había producido varios materiales educativos para la educación a distancia tanto para el mercado latinoamericano como para el mercado norteamericano. Entre estos productos se encontraban:

- *El Ratón Aviador*: era un libro interactivo basado en una serie de poemas del escritor guatemalteco Flavio Herrera.
- *El libro interactivo de español, inglés, k'iche' y kaqchikel*: era un libro para niños que presentaba distintos ambientes y experiencias interactivas para aprender en los cuatro idiomas.
- *My Sexy City*: era programa educativo para los jóvenes en Estados Unidos, enfocado en la prevención de drogas, enfermedades de transmisión sexual, etc.

Perspectivas: el Centro para el Arte, los Medios y la Tecnología (ArTec)

Studio C tenía, además de sus actividades de producción, un proyecto para ser lanzado en el 2006. Este proyecto consistía en la creación de una universidad de clase mundial para Centroamérica dedicada a la educación en las áreas de: imagen digital, diseño gráfico, efectos digitales, animación, producción de cine y televisión, actuación y danza. Carlos Argüello y su equipo, estaban convencidos de que para impulsar la industria del entretenimiento en Guatemala, era necesario contar con oportunidades de educación y trabajo.

Durante los primeros meses del 2005, mientras Carlos y su equipo trabajaban en el desarrollo de curricula, la búsqueda de profesores e inversionistas, Carlos recibió una llamada del *Centro de Medios y Entretenimiento para el Cambio Social de la Universidad de California* (UCLA) para proponerle una alianza estratégica. Esta alianza podía significar el acceso de Artec a un programa certificado, de clase mundial y con amplia experiencia en el tema de "medios y cambio social", sin embargo, también implicaba muchos retos en términos de coordinación interinstitucional y riesgos de implementación de la alianza.

Al final de la reunión en que Carlos y su equipo estaban analizando la propuesta, Carlos se dirigió al grupo diciendo: "la Juventud de Guatemala quiere y merece más y nosotros podemos liderar un cambio basado en nuestros valores y creencias"

“Creemos en usar la tecnología como herramienta... Porque creemos en una Guatemala para todos... Creemos en invertir en nuestra juventud... Creemos en nuestras diferencias y que en ellas se encuentran nuestra fortaleza... Creemos en nuestra capacidad de ofrecer al mundo productos deslumbrantes... Creemos en nuevos sistemas de educación... Creemos en generar nuestras propias oportunidades... Creemos que creando nuestras propias imágenes, generamos identidad y la identidad crea respeto... Creemos en la responsabilidad social porque para ganar algunos debemos ganar todos... Creemos en pensar en grande...”

Nota de aprendizaje 12: Studio C

Resumen del caso

El caso presenta una empresa de diseño y producción de imágenes digitales para cine, televisión y educación basada en la tecnología. Adicionalmente, la empresa tiene un fuerte componente de responsabilidad social que se ve reflejado tanto en los proyectos de educación a distancia como en el proyecto de crear una universidad enfocada en el desarrollo del capital humano para la industria del entretenimiento, el cine y la televisión. Esta empresa ha logrado diferenciarse en un mercado sumamente competitivo como es el mercado de Hollywood gracias a cuatro factores claves de éxito: en primer lugar el liderazgo y el talento de su fundador, Carlos Argüello; en segundo lugar por tener una visión integral del negocio que incluye no solo crecer aisladamente sino impulsar el desarrollo de un cluster del cual formar parte; en tercer lugar por la calidad de los productos desarrollados que se ajustan a los más altos estándares de la industria y, finalmente, por su proyección social y su compromiso por contribuir con el desarrollo de la juventud y de Guatemala en general.

Actores del caso: el protagonista del caso es Carlos Argüello, fundador y director de Studio C. Carlos es una persona con mucha visión, con un gran dinamismo, don de gentes y un tremendo espíritu de excelencia y de hacer cosas buenas por Guatemala.

Hay otros actores que juegan un papel importante en el caso:

- El equipo directivo de Studio C que junto con Carlos toman las decisiones sobre el futuro de la empresa.
- Los colaboradores de Studio C que tienen en sus manos la calidad de los materiales que se producen y el prestigio de la empresa.

Áreas de discusión

Existen tres áreas principales de discusión en este caso: a) liderazgo por diferenciación, b) el desarrollo de *clusters* y c) responsabilidad social corporativa.

Teoría Relevante

Con base en el marco teórico se pueden señalar las siguientes herramientas como las más importantes para el análisis de este caso:

- Competitividad de las empresas: liderazgo por diferenciación.
- Competitividad de las industrias: teoría de clusters
- Competitividad en el marco del desarrollo sostenible

Objetivos de aprendizaje

1. Entender el concepto de liderazgo por diferenciación y reconocer como una empresa como Studio C ha desarrollado elementos diferenciadores en un mercado tan competitivo como el de Hollywood.
2. Analizar la estrategia de Studio C de desarrollar un *cluster* de entretenimiento y educación por medio de tecnología en Guatemala.
3. Aplicar herramientas de competitividad como el modelo de liderazgo por diferenciación y la teoría de *clusters*.
4. Entender cómo una empresa en la industria de entretenimiento puede desplegar una estrategia de responsabilidad social corporativa.

Posibles participantes

El caso se puede utilizar con:

- Estudiantes avanzados de secundaria.
- Estudiantes universitarios y de postgrado en administración de empresas, arquitectura, diseño gráfico y otras carreras relacionadas con la producción y la animación digital.
- Empresarios y empleados tanto del sector privado como público, que participen como estudiantes en seminarios sobre competitividad.
- Miembros de organizaciones gremiales relacionadas con empresas de entretenimiento y alta tecnología.

Proceso pedagógico: ¿Qué enseñar y cómo enseñarlo?

A. Preguntas de preparación, antes de la clase

- ¿En qué se basa la forma de competir de Studio C? ¿Cuáles son los elementos que le han permitido a Studio C sobresalir en un mercado tan competitivo como el del cine y la televisión?
- ¿Cuáles son los principales elementos del cluster de diseño y producción que Studio C desea impulsar?
- ¿Cómo está Studio C implementando su estrategia de responsabilidad social corporativa?

- ¿Debería Studio C hacer una alianza con la UCLA para el desarrollo de la universidad? ¿Cuáles son los factores a favor y en contra que el Sr. Argüello debería tomar en cuenta?

B. Apertura de la clase

Se recomienda comenzar la clase comentando brevemente sobre la industria de producción de películas. Esta introducción puede resultar muy interesante sobretodo para los estudiantes de secundaria y primeros años de universidad.

La industria de producción de películas

En forma muy resumida, el proceso de hacer una película se divide en tres partes: pre-producción, producción y post-producción. Algunas personas y compañías intervienen en solamente una de las partes del proceso mientras que algunas personas o compañías intervienen durante todo el tiempo de creación de la película.

- **Pre-producción:** se refiere a la primera parte en donde se crea el guión de la película, se hace el presupuesto y se consigue el financiamiento de la película y además se comienza la conceptualización artística.
- **Producción:** es generalmente aceptado que la producción de una película es el producto de los esfuerzos de un director muy unificar los diferentes componentes de una película en algo que lleva su estilo personal. Sin embargo, esto no significa que el director es el único elemento crítico en el proceso de producción.
- **Post-producción:** en esta última etapa se realiza la edición, se crea la música y los efectos de sonido de la película.

Existen muchas formas de crear el estilo de una película y sus efectos visuales. Las técnicas generalmente utilizadas incluyen acción en vivo, figuras en arcilla, modelos, artistas, animación digital, etc.

En cuanto a animación existen cinco tipos básicos:

- **Cel Animation:** se refiere a tomar millones de dibujos separados y unirlos en una animación que puede tomar años para completarse.
- **Stop-motion:** se refiere a una técnica de producción de películas en la que cada fotograma ("frame") es expuesto a la vez en lugar del formato normal en el que se presentan 24 fotogramas por segundo.
- **Animación generada por computadora:** la animación es mucho más complicada que modificar una imagen que ya existe. La computadora puede comenzar con una pantalla en blanco a partir de la cual se desarrollan imágenes muy complicadas.
- **Composición:** este proceso se da cuando diferentes elementos de una escena son filmados por separado y luego se ponen juntos para crear una escena completa.
- **Pintura mate:** se refiere a poner a los actores dentro de una pintura mate que puede ilustrar múltiples escenarios.

En todo el proceso de creación de una película intervienen muchas personas y compañías. Entre las funciones más importantes se encuentran: director, productor, actores, director de arte, operador de cable, operador de cámaras, diseñador de vestuario, artística de concepto, editor, administrador de locaciones, diseñador de producción, guionista, supervisor de efectos especiales, supervisor de sonido, etc.

Historia de la producción de películas

La historia de producción de películas se puede resumir en los siguientes hitos:

- 65 B.C.: el poeta romano Lucrecius descubre el principio de persistencia de la visión.
- 1832: el científico belga Joseph Ferninand Plateau inventa el *fenakistoscopio*, el primer equipo que permitía que las imágenes parecieran moverse.
- 1877: El fotógrafo Eadward Muybridge es el primero en fotografiar movimiento por medio de la colocación de 24 cámaras en una pista de carreras de caballos.
- 1889: George Eastman, pionero del equipo de fotografía inventa la película y Tomas Edison inventa el kinetoscopio.
- 1895: los hermanos Lumiere proyectan por primera vez una película en público en un café en París.
- 1899: el mago francés Georges Melies utiliza por primera vez las películas para contar historias.
- 1903: Se presenta la primera película "The Great Train Robbery" en utilizar las técnicas modernas de filmación.
- 1911: se construye el primer estudio de filmación en Los Angeles conocido como Hollywood.
- 1915: Thomas Ince introduce los métodos de creación masiva de películas.
- 1925: los principales estudios se establecen: Fox, Metro-Goldwyn-Mayer, Paramount, Universal y Warner Brothers.
- 1926: Se agrega sonido de fondo a la película "Don Juan".
- 1970: Se representa el sistema de proyección IMAX en Japón para crear una imagen grande en una pantalla grande.
- 1977: la película La Guerra de las Galaxias es filmada en Guatemala, Tunisia, Valle Muerto e Inglaterra convirtiéndose en una película generadora de ganancias excepcionales (US\$200 millones) y que abrió la oportunidad al mercado de artículos relacionados con películas.
- 1983: se desarrolla el sistema de sonido THX.
- 1986: se introduce el sistema de sonido Dolby SR.
- 1994: tres individuos muy exitosos (el director Steven Spielberg, el ejecutivo de Disney Jeffrey Katzenberg y el experto en música y video David Geffen se unen para crear Dream Works SKG. Además se introduce el sistema de digitalización de sonido SDDS.
- 1995: se introduce IMAX 3D en la película "Wings of Courage".

C. Discusión del caso (mapa de clase y tiempos sugeridos para cada bloque de discusión, preguntas de discusión y transición entre áreas de discusión)

Como se mencionó, existen tres áreas de discusión en clase, estas áreas son: diferenciación, clusters y responsabilidad social corporativa. Se recomienda dedicar al menos 15 minutos a cada uno de estos temas.

Liderazgo por diferenciación

La discusión puede iniciarse pidiendo a los estudiantes que definan la forma de competir de Studio C (diferenciación, costos o enfoque). El propósito es canalizar la discusión hacia el concepto de liderazgo por diferenciación. Una vez que se llegue a este tipo de liderazgo puede preguntarse a los estudiantes cuáles son los elementos que utiliza Studio C para diferenciarse en una industria tan competitiva como es la producción de imágenes digitales. Algunas posibles respuestas son:

- Productos de calidad mundial.
- Un recurso humano motivado y capacitado para desarrollar los mejores productos.
- Un concepto de negocio ampliado para permitir el desarrollo no solo de la animación digital sino también de artes escénicas, educación en animación, etc.
- Altos estándares de servicio al cliente.
- Contactos muy valiosos desarrollados por el director de Studio C, Carlos Argüello.
- Una empresa responsable y que se proyecta así en el mercado mundial.

De acuerdo con la teoría del profesor Michael Porter, el éxito en la implementación de esta estrategia, requiere de recursos y habilidades específicos así como de arreglos organizacionales y procedimientos. Entre los más importantes se encuentran los siguientes:

Habilidades y recursos	Arreglos organizacionales
Fuerte habilidad en comercialización y manejo de los canales de distribución	Fuerte coordinación entre R&D, desarrollo de productos comercialización
Ingeniería del producto	Mediciones e incentivos cualitativos
Desarrollo creativo	Fuerte motivación para atraer colaboradores creativos y altamente capaces
Fuerte capacidad de investigación y desarrollo (R&D)	
Reputación empresarial de liderazgo tecnológico y calidad	
Larga tradición en el sector y habilidades únicas derivadas de la experiencia	

Como siguiente paso podría preguntarse a los estudiantes, ¿cuáles de las habilidades y recursos anteriormente mencionados son más representativos en Studio C? Los elementos que se presentan "en negrita" representan aquellos que son predominantes en el caso de la estrategia de diferenciación de Studio C.

Teoría de clusters

Se puede trabajar con base en la teoría del clusters, pidiendo a los estudiantes que identifiquen los elementos más importantes que formarían parte de un cluster de entretenimiento y producción de películas en Guatemala. A continuación se presenta la figura 35 que resume los principales elementos de la discusión.

Figura 35
Cluster de entretenimiento y producción de películas en Guatemala

Responsabilidad social corporativa

Este caso muestra una empresa que pertenece a una industria no tradicional y que desarrolla y despliega una estrategia de responsabilidad social corporativa. Se recomienda introducir el concepto (ver el caso Pollo Campero) y luego analizar las características principales de la estrategia de Studio C.

Análisis de la estrategia de Studio C

Utilizando el proceso de análisis de la estrategia de responsabilidad social corporativa (ver figura 36), se presenta a continuación un análisis de la estrategia de CSR de Studio C.

Figura 36
Proceso de análisis de la dimensión interna de CSR

Bienestar de los colaboradores

Studio C es una empresa que mantiene políticas de igualdad de oportunidades de trabajo y valora la diversidad entre sus empleados. Adicionalmente, ha desarrollado políticas y un ambiente de trabajo que propicia la creatividad, el trabajo en equipo, la comunicación y la motivación de los colaboradores. Gracias a esto, la empresa cuenta con estándares de calidad de producto y servicio que se ajustan a los más altos estándares de la industria.

Competitividad: escuchando y respondiendo al mercado

La competitividad y la responsabilidad social de Studio C se extiende a través de todas las actividades del negocio incluyendo un mercadeo ético, desarrollo de productos para la educación, la niñez, el desarrollo cultural, etc. Adicionalmente, el desarrollo de un instituto de enseñanza está también enfocado en aumentar la competitividad no solo de la empresa sino de la industria y el país en general.

Protección del medio ambiente

Studio C es una empresa que no tiene efectos negativos notables sobre el ambiente por lo que esta área no es tan relevante dentro del análisis de CSR de la empresa.

Trabajo con la comunidad

El involucramiento de la empresa en diferentes proyectos incluyendo proyectos de educación a través de libros interactivos, programas de televisión, etc., es el mejor reflejo de cómo la compañía está queriendo incidir en el aumentar el bienestar de los guatemaltecos. Adicionalmente, el proyecto de creación de un instituto de enseñanza representa un proyecto de inversión social que tendrá el propósito de aumentar la

capacidad y la calidad del trabajo que se desarrolla en Guatemala en el campo de la animación, la producción, las artes escénicas, etc.

Es importante mencionar que Studio C es un ejemplo claro de una empresa cuya proyección a la comunidad está diseñada en forma estratégica, brindando un efecto multiplicador ganar-ganar (win-win) en el que se agrega valor al país y se contribuye a mejorar la calidad de vida de la gente y al mismo tiempo que se fortalece la imagen de la empresa y se crea ventaja competitiva.

D. Lecciones aprendidas (Cierre de la clase)

En esta sección final de la clase se podrían plantearse algunas preguntas generales como las siguientes.

1. ¿Cuáles son los factores claves de éxito de Studio C?
2. ¿Qué aspectos del desarrollo de un cluster como el de animación y producción pueden ser aplicables a otras industrias?
3. ¿Cuáles son las lecciones aprendidas?

El objetivo es terminar la clase con un conjunto de lecciones aprendidas que resultan del caso. Algunas posibles respuestas son:

- Studio C es un ejemplo muy interesante de una empresa guatemalteca que ha logrado sobresalir en un mercado muy competitivo como es la industria de la producción de películas.
- Cómo Studio C ha logrado proyectar su éxito en no solo ser más competitivos como empresa sino en trabajar para el fortalecimiento y el aumento de la competitividad de un *cluster* de animación y producción de películas.
- Como el liderazgo y la visión de Carlos han logrado que actividades que se realizan tradicionalmente solo en Estados Unidos estén siendo realizadas en Guatemala por jóvenes guatemaltecos muy talentosos.
- Cómo una estrategia de responsabilidad social corporativa se convierte en un elemento de diferenciación y fortalecimiento de marca.

**LECTURAS
DE APOYO**
Michael Porter

Competitividad en Centroamérica

Primera parte: posicionamiento competitivo

Michael Porter

Michael Porter es el profesor de la cátedra C. Roland Christensen de Administración de la Escuela de Negocios de la Universidad de Harvard. Sus publicaciones, incluyendo *La ventaja competitiva de naciones* (1990), se han convertido en *bestsellers* y son textos fundamentales utilizados por empresas y escuelas de negocios en todo el mundo. El Dr. Porter es un profesor y conferencista famoso y es asesor de muchas corporaciones y líderes gubernamentales. Este artículo se basa en la conferencia impartida por el autor en el seminario "Competitividad en Centroamérica" organizado por INCAE y celebrado en San José, Costa Rica, el 20 de noviembre de 1995.

Posicionamiento Competitivo

Preparación para la globalización

Un nuevo paradigma de la competitividad ha llegado a Centroamérica, que determinará el éxito y el fracaso de las compañías de la región. A este paradigma lo llamo "La Era de la Competencia Total".

Hemos tratado de diagnosticar la posición relativa de las compañías centroamericanas y de la región misma, frente a estas nuevas fuerzas de competitividad global.

Este esfuerzo nos llevó a entrevistar a más de 50 de las principales compañías en los siete países de la región. También colaboraron muchos funcionarios gubernamentales, miembros de varias agencias y de instituciones educativas. El siguiente artículo discute lo que hemos aprendido y traslada tanto estas ideas como el marco en el que se desarrollaron, al contexto centroamericano.

Con la ayuda de INCAE y Lucia Marshall, pudimos identificar éxitos muy prometedores. Hay mucho que debiera infundir optimismo. Las actitudes han cambiado dramáticamente y se está formando toda una nueva mentalidad en la región.

Pero queda mucho por hacer.

Para que las compañías centroamericanas prosperen, la transición a la globalización y la competencia total debe completarse durante el transcurso de la siguiente década. Hay mucho que se puede lograr hoy mismo, por poco perfectas que sean las condiciones. Pero se está agotando el tiempo. Los centroamericanos no pueden darse el lujo de esperar hasta que las condiciones sean perfectas.

Deben actuar de una vez para cambiar las cosas. En las próximas páginas, espero proveer a los sectores públicos y privados de Centroamérica una cuantas herramientas para forjar una agenda común en pro del cambio.

El paradigma antiguo

Los centroamericanos, como muchas otras personas alrededor del mundo, están experimentando un cambio fundamental en las reglas de la competencia económica global.

En el pasado, tenían competencia, pero era muy sosegada. Yo llamo a esto “la era de la competencia administrada”, ya que los gobiernos, que en muchas instancias también hacían de empresarios, jugaban un papel decisivo a la hora de establecer las reglas.

Los gobiernos seguían políticas de desarrollo económico altamente proteccionista, con aranceles elevados y beneficios para industrias escogidas por ellos. A pesar de ello, la inestabilidad presentaba riesgos considerables. Las políticas del gobierno daban sobresaltos y vaivenes impredecibles. No solamente había una gran escasez de capital y de ahorro, sino también los mercados financieros locales eran incipientes.

Por eso, en cualquier industria, se exhibía la tendencia a financiar inversiones de largo plazo con capital de corto plazo, hecho que obligaba a las compañías a exigir rendimientos mínimos sumamente altos.

Dentro de estas restricciones e incertidumbres, tenía mucho sentido afianzar al gobierno como la fuente dominante de ventaja comparativa.

El acceso era la clave. Un brazo político podía hacer la diferencia entre el poder cerrar un trato y no poder. También, tenía sentido tomar una actitud oportunista hacia la estrategia, en vez de una actitud competitiva. Una compañía nunca sabía cuál administración estaría próximamente al poder, cuál funcionario iría a tomar qué medida, qué concesión se iba a otorgar. Por lo tanto, los directores de empresa tenían que ser ágiles, saltando tras esta oportunidad y la otra, cuando las veían surgir. Un ejecutivo costarricense se quejó de que su grupo había crecido, no como una empresa coherente, sino como una “mezcolanza de pulperías”, porque cuando veía una oportunidad de hacer negocio, la tomaba y hacía crecer hasta que ya no podía crecer más, que no era mucho.

El no dirigirse a la productividad resultó en un patrón característico de comportamiento, en el cual las compañías competían casi exclusivamente en términos de precio, sustentados en una producción con base en bajos sueldos. En el sistema viejo, el gobierno respondía al problema del desempleo masivo por medio de programas para la creación de empleo y mercadeando su mano de obra barata, como señuelo para atraer la inversión extranjera. Esto era un hábito autorreforzante. Se invertía muy poco en maquinaria, investigación y desarrollo o entrenamiento. Las compañías no se preocupaban de capacitar a sus obreros, de convertirlos en más productivos. El resultado fue toda una serie de procesos de baja productividad y un deterioro en la ética del trabajo.

Algunas compañías del sector privado en la región sí estaban insertas en algunas situaciones competitivas o, por lo menos, que parecían competitivas. Pero esto era más la excepción que la regla. La era pasada se caracterizaba por rivalidades estables. Las rivalidades que existían se limitaban con mercados protegidos. Muchas compañías dominaban el mercado nacional con su producto o servicio.

A pesar de un ambiente político y económico inestable, las compañías podían mantener su participación de mercado y su propia estabilidad.

De la competencia administrativa a la competencia total

La era de la competencia administrativa y las rivalidades estables quedaron en el pasado. Estamos en una Era de Competencia Total. Las fuerzas de la competitividad global se han vuelto tan abrumadoras que ningún gobierno las puede detener, por más que lo

intente. Esto se observa en un país tras otro. Los obstáculos a la competencia se han desmoronado; nuevos competidores, extranjeros y nacionales surgen todos los días.

Las compañías que quieren sobrevivir tendrán que transformarse y convertirse en más competitivas. Esto no será fácil. El paradigma viejo de la competencia administrativa dejó muchos hábitos empresariales profundamente arraigados. En Centroamérica, la mayor parte de los administradores de alto nivel entiende que la realidad ha cambiado y está tratando de ajustarse. Pero al mirar a los niveles subyacentes de la organización, se encuentra que mucha gente todavía no entiende. Muchos individuos pasaron décadas aprendiendo las reglas del anterior juego. Han tenido éxito jugándolo; lo que es más, no saben jugar ninguna otra manera. Para cambiar sus hábitos, necesitarán ayuda. Los empresarios centroamericanos deben echar una mirada a los recintos más profundos de sus organizaciones e identificar las políticas y las prácticas improductivas que se han arraigado en el transcurso de los años, para poder controlar el proceso de cambio.

Queda otra consideración importante, que la comunidad empresarial de la región querrá mantener en mente. En el cambio de la Competencia Administrativa a la Competencia Total, cualquier cosa que le dio ventaja comparativa a una compañía no será tan valiosa. La tarea del empresario es abrazar las fuerzas de la competencia, no tratar de escapar de ellas.

La agenda de la empresa

En la Centroamérica de hoy, el poder del cliente, sus necesidades y su sensibilidad al precio están en constante movimiento; también las necesidades y oportunidades de los proveedores se mueven constantemente, nuevos participantes ensanchan la competencia todos los días y las rivalidades están cambiando. Muchos directores de empresas miran con alarma como su rentabilidad se estrecha tangiblemente, aplastada entre los altos costos de modernizar sus facilidades y la presión sobre los precios que ejerce la intensificación de la competencia global.

En algunos casos, el efecto de todo esto ha sido paralizar a la gerencia, como conejos encandilados por la luz de un auto que se les viene encima. Pero la mayor parte de las compañías que estudiamos están desarrollando, al menos algunos, si no todos, los pasos necesarios para enfrentar los nuevos retos de la globalización.

¿Cuál es, en este escenario, el papel propio del administrador de empresas? Esencialmente tiene dos opciones. La primera consiste sencillamente en reaccionar y tratar de mantenerse en la brecha con las circunstancias. Pero en la nueva Era de Competencia Total, el mero reaccionar no será suficiente para salvaguardar una compañía. Casi por definición, estas firmas quedarán atrás. La segunda opción para los empresarios es la de tratar de tomar bajo control el proceso de cambio y lograr que estas nuevas fuerzas funcionen para su propia ventaja.

La pregunta ahora se vuelve, entonces ¿cómo tomar la ofensiva? Yo he identificado seis imperativos, que deberían aplicarse a casi todas las compañías de la región y que pueden servir de agenda para lo que debe realizarse.

El primer imperativo: una mentalidad competitiva

Nada funcionará a menos que la organización desarrolle primero una mentalidad competitiva. La rentabilidad a largo plazo debe ser la primera meta de una empresa. Esta meta debe infundirse y unir la organización entera, desde la cúpula administrativa hasta los empleados de la base.

La mentalidad competitiva requiere toda una serie de actitudes que no se amedrentan al ver la competencia, sino que la buscan. Las nuevas actitudes tratan de entender las necesidades del cliente y, continuamente, se empeñan en buscar ventajas competitivas, modernizando productos y procesos, y estableciendo normas siempre más altas para la compañía. Esto significa que la empresa no produce únicamente lo que quiere producir, o lo que el gobierno quisiera que produjera, sino lo que el cliente exige que produzca.

Este tipo de mentalidad definitivamente se está arraigando en Centroamérica. Yo presencié las nuevas actitudes en un industrial costarricense que dijo:

"... deberíamos poder encontraros cara a cara con cualquiera, en la cancha nacional o en la cancha extranjera, y competir efectivamente". Otro empresario costarricense dijo: "...constantemente nos preguntamos cómo podemos hacer las cosas mejor que nuestra competencia". Extrapolando de nuestra encuesta no científica, yo diría que un 50% de las firmas se han comprometido con el cambio. El otro 50% todavía no se decide.

El segundo imperativo: reconfigurar la industria

El desempeño de una compañía tiene que ver con dos variables: su industria y la posición individual de esa compañía dentro de la industria. Cuando hablo de industria, quiero dar a entender no una gama amplia de actividades, sino que un área de productos específicos: tubos PVC, no "la química"; servicio de manejo de planilla, no "las finanzas". La industria, según esta definición, es la unidad fundamental de la estrategia y la unidad de análisis apropiada para evaluar el desempeño de una compañía. El objetivo de la gerencia debe siempre ser el de ocupar el lugar más rentable dentro de su industria.

Los centroamericanos probablemente pueden obtener una buena idea de lo que les guarda el futuro, examinando la distribución de rentabilidad por industria en los Estados Unidos. El promedio de retorno neto sobre capital para todas las compañías estadounidenses, es de un 15%. Por supuesto, diferentes industrias tienen tasas de rentabilidad promedio diferentes. Y, desde luego, no sólo se da el caso que algunas industrias son mucho más atractivas que otras, sino que dentro de una misma industria, habrá distintas compañías que manejen niveles distintos de rentabilidad, según la pericia de sus directores. En los Estados Unidos, si uno está en el cuarto superior de la industria, la rentabilidad es poco más que el 20%; los del cuarto inferior, poco menos que el 10%. Hay una diferencia promedio de un 20% sobre retorno sobre capital entre el mejor y el peor actor en cualquier industria.

La industria de las aerolíneas provee un buen ejemplo de la transformación de una industria entera. TACA, la aerolínea salvadoreña, ha reestructurado las bases de la competencia, en vez de sencillamente aceptarlas. TACA ha tomado ventaja del desarrollo lento de la infraestructura necesaria para el transporte regional alternativo. En el istmo, las modalidades terrestres de transporte son sumamente ineficientes: las carreteras son irregulares y no hay ferrocarriles. Así es como, en comparación con el resto del mundo, las aerolíneas en Centroamérica tienen una oportunidad enorme. Las malas noticias son que la privatización de más de 100 aerolíneas en toda Latinoamérica, más la inauguración de más de 47 aerolíneas tan solo en 1993, significa que la competencia está aumentando. Lo que es más, el consumidor se ha vuelto más fastidioso y más consciente de los precios, precisamente porque tiene más opciones. Además, el nuevo cliente quiere rutas de mayor eficiencia y con estructuras más flexibles. A pesar de problemas como su flota envejecida, la entrada de rivales estadounidenses y condiciones difíciles de servicio, TACA está tratando de crear una estrategia coordinada alrededor

del concepto de ser el eje Norte-Sur, por medio de sistemas integrados regionales, mantenimiento de la flota, planes de pasajero frecuente, acuerdos de mercadeo y similares.

El tercer imperativo: la efectividad operacional

La efectividad operacional significa, sencillamente, dirigir bien la empresa. El mercadeo agresivo, la producción eficiente, plantas eficientemente manejadas, procesamientos novedosos, la reducción de desperdicios, la aplicación de tecnologías de punta, todas son parte del manejo de una compañía a niveles de clase mundial.

Al pensar en efectividad operacional, uno debe imaginarse una frontera de la productividad, la cual se conformaría con lo más novedoso en el manejo de una empresa. La frontera de la productividad es la máxima cantidad de satisfacción para el cliente, en términos de valor, calidad o servicio, que puede lograrse por un determinado costo. Esta frontera se mueve constantemente hacia delante, al paso que descubrimos nuevas maneras de usar la información, de proveer servicios, de utilizar tecnologías industriales, equipo de producción y procesos más sofisticados de diseño. Uno de los deberes de la administración es mantener a su empresa siempre situada en esta frontera que constantemente avanza. La efectividad operacional significa "llegar a la frontera" usando las mejores técnicas disponibles.

En Centroamérica, muchas compañías aún están lejos de la frontera. El llegar es tal vez la prioridad más urgente de la región. La buena noticia es que sí se puede hacer. Muchas compañías están tan alejadas de la frontera como estaban muchas compañías estadounidenses hace 10 ó 15 años. La globalización, como se discutirá luego, permitirá que la región obvie generaciones enteras de tecnología.

Considérese el caso de la Pozuelo. La administración buscó sistemáticamente cómo resaltar la efectividad operacional, para mantener bajos los precios y competir con las Nabisco de este mundo. Están adhiriéndose a grupos industriales y experimentados con nuevas tecnologías y procesos. Se movilizan hacia el uso de sistemas de intercambio electrónico de datos para manejar sus suministros. Están introduciendo computadoras portátiles entre su fuerza de vendedores y han sometido a ésta a un entrenamiento extensivo para enseñarles a usarlas. Introdujeron novedosas técnicas de *benchmarking*. Instalaron programas para hacer que sus proveedores respondieran más ágilmente. Para reducir la papelería y la ineficiencia burocrática, instituyeron un formato estándar para los pedidos. ¿Cuáles son los resultados? Un incremento sustancial en la productividad y, por lo tanto, en la competitividad.

Nuestras entrevistas demuestran que existen cinco tareas críticas para mejorar la efectividad operacional en Centroamérica, las cuales quedaron ilustradas en el ejemplo de Pozuelo. Éstas son:

- Racionalizar facilidades
- Rediseñar procesos, no sólo de manufactura, sino también de servicio
- Mayor inversión en maquinaria
- Facultar y "dar poder de toma de decisión" a los empleados
- Introducir sistemas de información

Es cierto que para realizar negocios los administradores de Centroamérica enfrentan muchos costos adicionales de transacción y otras complejidades. Ciertamente, resulta caro financiar todas estas cosas. Es muy difícil conseguir capital de trabajo. Aún quedan

problemas graves con la ética de trabajo. Mucha de la atención de los gerentes aún se desvía a asuntos donde no debería estar. Un empresario me dijo que pasaba el 70 % de su tiempo lidiando con trámites del gobierno. Las barreras para lograr estas cinco tareas definidas arriba, bien podrán parecer insuperables, eludibles o, tal vez, que no valgan el esfuerzo. Los administradores hallarán muy tentador el decir "...eso no lo podemos hacer aquí..." o "... podemos hallar una manera de no hacerlos..." o "...esas teorías finísimas fueron escritas para economías que no tienen los problemas que tenemos nosotros."

Esto no es aceptable. Las compañías que no hagan estas acciones no prosperarán. Además, muchas compañías en todas partes del mundo lo están haciendo, a pesar de problemas iguales o peores. ¿Cómo lo hacen? No es por magia. Son un poco más astutos, un poco más creativos y un poco más emprendedores, aun cuando no tienen los recursos y el equipo para hacerlo de la manera que dicta el manual, o aun de la manera que quisieran.

La buena noticia es que algunas de estas acciones se pueden realizar poco a poco. Fábricas enteras pueden reconstruirse pieza por pieza. Muchas compañías hábilmente compran máquinas de dos años de proveedores japoneses. Y mejor aún, mucho de esto se puede pagar a plazos. Los proveedores, por ejemplo, se hayan cada vez más dispuestos a financiar compras. La clave aquí consiste en asegurarse que las compañías compren el mejor equipo disponible, y no sólo el equipo para el cual pueden conseguir financiamiento fácil.

Algunas otras cosas pueden hacerse de inmediato. Un énfasis más fuerte en marcas de fábrica indica que una compañía tiene estabilidad y una presencia firme, y ayuda a afianzar las relaciones con el cliente. Las compañías pueden y deben involucrar a sus empleados para fortalecer el orgullo del trabajador e inspirar mejoras en la ética de trabajo. Hemos visto mucho entusiasmo ante la práctica de involucrar a los empleados en la toma de decisiones, en vez de sencillamente tratarlos como otro engranaje en la máquina. Y muchos estudios también confirman que la participación obrera mejora la productividad.

El cuarto imperativo: posicionamiento distintivo

Aumentar la efectividad operacional llevará a una empresa a la frontera de la productividad, pero esto no le dará una ventaja competitiva que perdure. Muchas compañías piensan que el éxito les llegará automáticamente con sólo que practiquen la reingeniería, que instalen nueva maquinaria, que mejoren la calidad, que agilicen sus procesos de producción, y se sirvan del último grito en sistemas de información. Pero todo el mundo está mejorando; todo el mundo usa la red Internet; todo el mundo usa más *outsourcing*, todo el mundo introduce nuevas maneras de llevar a cabo negocios. Como ciertos isótopos radioactivos, la vida media de la efectividad operacional es corta y se está acortando todo el tiempo.

Hay un problema adicional. Cuando la efectividad operacional es la única base de competencia, todo el mundo comienza a competir de la misma manera, mutuamente destructiva.

La manera de evitar esto es consiguiendo una posición estratégica nueva, única y sostenible. Una compañía debe diferenciarse de sus competidores en maneras que se puedan sostener.

La búsqueda de una posición distintiva comienza con la búsqueda de una de dos cosas: precios más altos o costos más bajos. El objetivo básico se fundamenta en la

matemática simple. En toda industria, se puede postular un costo promedio y una tasa de retorno promedio. Para que una compañía sea más rentable a largo plazo que sus competidores, debe tener o costos más bajos o precios más altos.

El suprimir costos permitirá que la empresa reduzca sus precios, pero el costo deberá bajar más que el precio. Alternativamente, el aumento de los precios puede significar incremento en costos (para mejores componentes, mejor servicio, mejor gente, etc.), pero los precios deberán subir más que los costos.

La ventaja competitiva de una compañía depende de cómo ésta decide ser más rentable. Si es por medio de obtener costos bajos, debe desempeñarse con costos más bajos que sus rivales. Si es por medio de precios altos, debe ofrecer sus productos o servicios de una manera que el cliente valore y por lo cual esté dispuesto a pagar más.

Todo esto tiene que ver con la pregunta del posicionamiento: el enlace entre las actividades de la compañía y un grupo particular de clientes que la compañía seleccione para servir. El posicionamiento dice: "yo escogeré un cierto grupo de clientes y diseñaré todas mis actividades para satisfacer sus necesidades". El grupo de clientes no es todos los clientes. Más bien, es un subgrupo, que se define conscientemente y se persigue activamente. El posicionamiento requiere identificar grupos de clientes y reacomodar las actividades de la compañía para servir esas necesidades, incluyendo no sólo el producto, sino que su presentación, los canales de entrega y los servicios al cliente.

Las empresas competitivas utilizan la publicidad y las promociones para educar a sus clientes escogidos y aprender de ellos por medio de sistemas de retroalimentación efectivos.

Pero, en Centroamérica, las compañías aún no practican la segmentación de mercados - el escoger grupos específicos de clientes y servirlos. Hasta se ha dicho que las compañías centroamericanas no mercadean. Si uno produce las mismas cosas, y sirve a los mismos clientes, ¿para qué mercadear? En el pasado, no había que explicar las diferencias, porque sencillamente no existían.

La conclusión, para el posicionamiento competitivo en Centroamérica es bastante sencilla. Algunas compañías están bastante avanzadas en desarrollar una mentalidad competitiva, y la mayor parte de ellas están tratando de mejorar la efectividad operacional. Pero muy pocas han establecido un claro posicionamiento estratégico. Históricamente, las actitudes han sido impulsadas por el sentido de pequeños mercados nacionales y casi universalmente las empresas aspiran a dominar su mercado. Como he mencionado antes, en el futuro, el dominar el mercado entero para un producto se volverá cada vez más difícil e ineficiente.

Es difícil, si bien no es imposible, servir a todos los clientes y producir todas las variedades de productos igualmente bien. La estrategia se trata precisamente de imponer límites. Para ser realmente competitiva, una compañía debe escoger qué posición quiere ocupar en su industria. Una manera de lograr esto es buscando las diferencias en los requerimientos de los clientes. Una segunda manera es escoger un grupo de clientes que difiere no en sus requerimientos, sino en cómo se satisfacen. Los clientes rurales podrían, por ejemplo, tener necesidades similares a los urbanos, pero se sirven mejor con una estrategia diferente, a causa de su ubicación. Todavía un tercer modo es el de buscar diferencias en las actividades que se desempeñan para elaborar productos particulares.

Una de las cosas que les impide pensar a muchas compañías centroamericanas en términos de posición es lo que llamo "commodity mindset", mentalidad de mercancía genérica. Esto es una trampa. Esta mentalidad pertenece a los días cuando lo único

que se exportaba eran materias primas sin diferenciación. En la Era de la Competencia Total, los productos y servicios diferenciados serán cada vez más bienvenidos en nichos de clientela selecta, aun en industrias como el café y el azúcar.

Pantaleón, el productor guatemalteco de azúcar, elabora productos agrícolas, los cuales ordinariamente no esperamos que tengan mucha diferenciación. Pero Pantaleón, conscientemente, está haciendo el esfuerzo de ser el productor de más bajo costo en el mercado. Podrá ser difícil diferenciar el producto, pero ellos han hecho una clarísima escogencia de posicionamiento. Han invertido en tecnología y pagan altos sueldos para conseguir niveles más altos de productividad. Están tomando la delantera en mejorar su infraestructura y en conseguir operaciones de calibre mundial mediante mejoras a la calidad. Esta es un escogencia clara de estrategia: ser el productor de costo más bajo. Todo mundo lo entiende, todo mundo trabaja hacia ello y nadie está confundido.

Eso es posicionamiento.

Atlas es otro ejemplo de un posicionamiento claro, basado en la ventaja competitiva de ser un diferenciador. Producen enseres electrodomésticos de tamaño mediano, no los aparatos de gran escala que comúnmente se venden en las economías más ricas. Su estrategia es casi única en que ponen gran énfasis en brindar servicio de calidad. El servicio después de venta generalmente no es una gran prioridad para la mayor parte de las compañías de la región. Pero Atlas ha hecho una decisión clarísima de controlar la función de servicio, virtualmente garantizando el servicio en la región. Ahora están comenzando a mercadear en México y en el Caribe, donde las necesidades son parecidas.

Algunas compañías están tratando de diferenciar para el mercado general: Atlas y Britt. Después están los productores de costo más bajo, para el mercado general: Pantaleón y Campero. Hay compañías que están tratando de ser únicas en su segmento particular, como Xeltron. Hallé interesante que, a pesar de hemos entrevistado con tantas compañías centroamericanas, la casilla del cuadro par enfoque basado en costo, que significa atender a los requerimientos de bajo costo / bajo precio, permaneció vacío. No vimos ninguna compañía que se dirija a este grupo de clientes. Se creería que, en una región con un ingreso per capita relativamente bajo, habría oportunidad de apelar a la sensibilidad de precio del consumidor con una estrategia sin lujos.

El quinto imperativo: competir a nivel regional y global

La vieja estrategia en Centroamérica se basaba en dominar el mercado nacional. Las exportaciones eran un asunto de segundo plano. Muchas compañías aún piensan en las exportaciones como una especie de "bonificación", la cual se obtiene oportunis-tamente sólo cuando resulta que haya mano un poco de capacidad ociosa. Sea cual fuera el valor de esa idea en el pasado, en el futuro no será adecuada. En el futuro, en vez de servir a todos los segmentos nacionales, las compañías tendrán que buscar cómo servir algunos pocos segmentos seleccionados a nivel regional y global.

Un industrial guatemalteco me dijo: "...queremos que bajen las barreras al comercio, porque esto hará que el mercado sea aún más real y competitivo". Este empresario guatemalteco reconoció que la globalización es una enorme oportunidad. Todos conocemos la amenaza; no todos perciben la oportunidad. La buena noticia para los centroamericanos es que la globalización puede ser su aliada. Centroamérica puede valerse de nuevos métodos, nuevas técnicas de administración y nuevos conceptos sin tener que reinventar la rueda a cada vuelta. Esto significa que las compañías pueden actuar rápidamente, haciendo en un año lo que a otras compañías les toma diez años

realizar. Se puede aprender de los errores y los éxitos anteriores, no importa a quién le ocurrieron.

Las empresas centroamericanas tendrán que concentrarse más en sus mercados. Dominar el mercado, como en el pasado, se volverá cada vez más ineficiente. Para poder adoptar posicionamientos claros, las compañías tendrán que practicar la segmentación de mercados. No podrán ser todas las cosas para todo el mundo. No podrán producir toda la variedad de productos, ni vender a todo tipo de cliente. Las compañías que posean algo único serán las que podrán competir, en otros mercados, en la región, en Latinoamérica y en el hemisferio.

Se deben dar cuatro pasos básicos para ser un competidor serio a nivel regional y global

En primer lugar, las compañías necesitan vender en todos los mercados relevantes a su alcance - en realidad, deberían vender en cualquier parte donde haya un cliente como el que quieren servir. Si una compañía se propone ser el productor de galletas de menor costo, debe implacablemente buscar clientes sensibles a ese requerimiento y debe buscarlos en todos los países, desde Argentina hasta Zanzíbar. Esto debe hacerse primero en servicios o líneas de productos en los cuales la compañía tiene algo original, sea en costo, calidad, o en características de desempeño. Tratar de servir el mercado completo es un error. La internacionalización debe siempre comenzar de una manera muy enfocada, con un segmento de productos estrecho y particular, en el cual la compañía es original.

El segundo paso consiste en reestructurar las operaciones con miras al concepto regional o global. Las compañías, por lo general, empiezan obteniendo suministros de bajo costo de las localidades más baratas. Para ser totalmente competitivas, las compañías deben comprar los componentes, materias primas y máquinas con la mayor efectividad de costo, sea de donde sea que provengan. Sin lugar a duda, a uno le gustaría tener proveedores capaces que estén ubicados localmente, pero pasará algún tiempo antes que las firmas centroamericanas puedan contar con ese lujo. Hasta entonces, las empresas de la región tendrán que surtirse internacionalmente. Las políticas del gobierno hacen que esto sea difícil en algunos países. A los empresarios de tales países no les queda más remedio que dar patadas y chillidos en pro del cambio. Las buenas compañías siempre están poniéndole espuelas al gobierno para que se mueva un poco más rápido de lo que quiere moverse.

El tercer paso consiste en reubicar las plantas de manufactura y distribución, pensando desde una perspectiva regional. En la medida de lo posible, las empresas deben establecer ejes centrales que sirvan a la región entera.

El objetivo es tener menos plantas, de mayor eficiencia, en vez de muchas plantitas de subescala en cada país, que dupliquen ineficientemente los esfuerzos. Aparejada con esta tarea, está la racionalización del proceso de distribución: los sistemas logísticos, líneas de suministro, redes de servicio, etc.

El cuarto paso involucra establecer alianzas para acelerar el proceso de globalización. Con socios de este tipo debe emplearse gran cautela. Las alianzas son un poderosísimo instrumento para obtener ideas, tecnologías, líneas de productos y marcas. Pero si una compañía no los usa selectivamente jamás será competitiva. Por ejemplo, una compañía debe, a todo costo, retener su contacto con el cliente. Si el socio acapara este contacto, la compañía perderá los canales de retroalimentación que son esenciales para la innovación y la competitividad. Las alianzas deben mirarse como artefactos transitorios, no como soluciones permanentes.

El sexto imperativo: replanteando la diversificación

El último imperativo concierne a la necesidad de replantear la diversificación. Muchas compañías centroamericanas son parte de conglomerados diversificados. Esto conlleva problemas específicos, como la interrogante de cuál mezcla de negocios es la más apropiada, o cómo integrar las diferentes estrategias por medio de las varias compañías de la corporación. Desde el punto de vista de la Competitividad Total, la diversificación se puede resumir en tres puntos.

1. Los conglomerados no compiten; sólo las unidades empresariales compiten. La administración debe siempre estar consciente de que la competencia no ocurre al nivel de la compañía individual. La estrategia corporativa para un conglomerado diversificado debe tener peso directo en cada una de las unidades.
2. El ser parte de un grupo conlleva ciertos lastres - gastos generales, políticas corporativas, aprobaciones, retrasos - que comienzan por hacer de la diversificación una desventaja desde una perspectiva de costos. Para tener éxito a largo plazo, la diversificación debe producir ventajas que sirvan de contrapeso. Un conglomerado debe siempre estar preguntando: ¿le iría mejor a este negocio como una compañía independiente, sin tener que obedecer todas nuestras políticas y reglas corporativas?
3. Los incrementos en la sofisticación de los mercados financieros implican que los accionistas prefieran diversificar sus propias carteras, en vez de diversificar el grupo. Así que ¿cómo hace el grupo para crear valor agregado? ¿Cómo gana la empresa al ser parte de un grupo, en lugar de ser una unidad independiente?

El patrón típico de las tendencias de un conglomerado centroamericano recuerdan la estructura hexagonal de un panal de abejas. El núcleo de la corporación pudo bien haber comenzado con una distribuidora de autos; a ésta le siguió una importadora; luego, un beneficio de azúcar, una agencia de viajes, un mayorista de computadoras y un hotel. Pero, ¿dónde está el valor agregado?

En el pasado, el conglomerado en sí era una fuente de valor agregado, principalmente por los atributos de escala, los contactos y la habilidad de cerrar tratos. El capital era sumamente escaso. Los socios extranjeros se sentían cómodos solamente trabajando con socios grandes.

Adicionalmente, se necesitaban relaciones fuertes con el gobierno en términos de obtener licencias y concesiones. Al gobierno también le gustaban las compañías grandes. Y, por supuesto, había una escasez muy real de talento empresarial.

Todo esto está cambiando. En el paradigma viejo, los conglomerados del istmo se expandían en todas direcciones, pero únicamente dentro de su propio país. En el nuevo modelo, cuanto más abierta la economía, más se expandirán las compañías internacionalmente en aquellas cosas en las cuales son expertas. Esto significa que mientras se abre y florece la economía, las fuentes tradicionales de valor agregado de un conglomerado se volverán cada vez menos significativas. Habrá acceso más amplio al capital. Las licencias y las concesiones serán menos vitales.

Los socios estarán más dispuestos a trabajar con compañías más pequeñas, pero más concentradas.

Habrá mayor competencia.

Esto significa que los conglomerados tendrán que concentrarse. En la nueva economía, el expandirse en áreas cada vez menos conectadas será un esfuerzo contraproducente

y poco competitivo. Les irá mucho mejor a las corporaciones que expandan sus negocios exitosos en la dirección de oportunidades regionales y globales.

Los negocios en los cuales un conglomerado en realidad no tiene destrezas deberían ser vendidos a otro, que lo pueda hacer mejor y que, con suerte, esté dispuesto a pagar bien por ese privilegio.

De todas las áreas que hemos estudiado, es aquí donde se siente el menor progreso tangible en Centroamérica.

Esto no ha sido una prioridad importante. A las corporaciones les ha preocupado incrementar la efectividad operacional, tomar pasos para hacerse más internacionales y cambiar las mentalidades de la organización. Pero la diversificación no puede posponerse si los conglomerados han de proveer una ventaja competitiva en vez de ser el lastre competitivo en que rápidamente se están convirtiendo.

Competitividad en Centroamérica

Segunda parte: desarrollo de ventajas competitivas sostenibles

Michael Porter

Michael Porter es el profesor de la cátedra C. Roland Christensen de Administración de la Escuela de Negocios de la Universidad de Harvard. Sus publicaciones, incluyendo *La ventaja competitiva de naciones* (1990), se han convertido en *bestsellers* y son textos fundamentales utilizados por empresas y escuelas de negocios en todo el mundo. El Dr. Porter es un profesor y conferencista famoso y es asesor de muchas corporaciones y líderes gubernamentales. Este artículo se basa en la conferencia impartida por el autor en el seminario "Competitividad en Centroamérica" organizado por INCAE y celebrado en San José, Costa Rica, el 20 de noviembre de 1995.

Desarrollo Sostenible

Realzando la productividad de la mano de obra y los recursos naturales

En el futuro, el desarrollo económico sostenible vendrá de mejoras en la productividad con la que se usen todos los insumos. Es seguro que las ventajas en mano de obra y recursos naturales no serán sostenibles en la era de la competencia total, ya que hay toda una legión de países dispuestos a ofrecerlos.

En la nueva economía global, competir mediante la explotación de la mano de obra y los recursos naturales será autoderrotante. Ni una ni la otra permitirá a largo plazo que un país se enriquezca. El depender de la mano de obra barata sencillamente perpetúa la ineficiencia, exactamente como tratar a los recursos naturales como abundantes alienta el desperdicio y la utilización de bajo valor.

Mejorar el desempeño ecológico y la competitividad son casi sinónimos. La contaminación es desperdicio. Un país casi siempre será más productivo si se dedica a la conservación de recursos, en vez de botar desperdicios.

Especialización y competencia

Los países pueden conseguir una ventaja competitiva por medio de la especialización. Esto significa hallar un número limitado de campos para ser especialmente competitivo.

Sin embargo, a muchos países aún les da miedo competir.

Por extraño que parezca, para cualquier país determinado, los éxitos competitivos internacionales ocurren en relativamente pocas industrias. Esto se debe a la especialización. En el Japón, por ejemplo, tan sólo unas pocas industrias son internacionalmente competitivas: el 5% de las industrias proporcionan el 70% de las exportaciones. ¿Quién ha oído hablar de una compañía japonesa en los bienes de consumo empaçados, en

alimentos para el consumidor, en productos para la salud, en software o en químicos? Una enorme parte de la economía no es competitiva a niveles internacionales.

Esto es cierto en todos los países, pero especialmente en los países más pequeños. Los pequeños mercados locales significan que los países chicos no pueden especializarse o ser plenamente competitivos, hasta que estén dispuestos a abrir sus fronteras al comercio y a la inversión extranjera. La tentación siempre es decir: "hagámonos competitivos primero y después nos abriremos". Pero así no es como funcionan las cosas. Suena como una redundancia, pero para ser competitivo, hay que competir. La competencia es lo que impulsa a las mejoras.

Desde esta perspectiva, las diferencias entre las naciones son ventajas. Todo el mundo piensa en Italia, por ejemplo, como líder en el diseño, el buen gusto y la *dolce vita*. Y, realmente, los italianos han tenido un éxito rotundo en las exportaciones de ropa, zapatos, alimentos, muebles y autos deportivos. Los diseñadores italianos y su gente de mercadeo se aprovechan de la cultura encantadora de su país, su estilo clásico, sus tradiciones vibrantes y su vivaz historia. Algo parecido debería funcionar para Centroamérica. Las siete naciones del istmo deberían estar celebrando sus diferencias para crear productos únicos, necesidades distintas y nuevos estilos de vida.

¡Vive la diferencia!

La globalización y la tecnología

¿A qué se debe que ciertos países dominan industrias particulares, año tras año? ¿Qué es lo que crea el ambiente para la competitividad en industrias particulares, o en el cluster de una determinada industria? En el viejo modelo, el éxito lo propulsaba la ventaja comparativa. La competencia era propulsada por los costos. Y los costos dependían fuertemente del precio de los insumos. La logística de los insumos - la materia prima, los componentes, la mano de obra, etc. - por lo tanto, era crítica. Una idea aparejada era la importancia de la escala: el construir enormes compañías y enormes mercados nacionales era una gran prioridad.

Este modelo ya no tiene aplicación. Las compañías que persiguen la vieja estrategia podrán competir, pero eso no hará rico a un país. El paradigma se ha movido, a causa de la diseminación de la globalización y la tecnología, que hacen mucho más accesibles los insumos.

Los efectos de la globalización son aparentes para cualquiera. Supóngase que un país tiene recursos naturales. Otros 20 países también los tienen, y estos se compran y se venden en los mercados globales. Supóngase que un país tiene mano de obra barata. Otros cuarenta países también la tienen. Año tras año, se vuelve cada vez más fácil que las corporaciones logren acceso a estos insumos, ya sean comprándolos en el mercado mundial o ubicando a sus fábricas para conseguirlos.

Afianzándose al viejo paradigma, Centroamérica ha invitado a muchas maquiladoras, que vienen sencillamente en busca de mano de obra barata. Esta estrategia podrá haber creado mucho empleo en la región con poco esfuerzo aparente, pero no proporcionará una ventaja muy estable. En el momento en que un país tenga éxito y los salarios comiencen a subir, las mismas compañías hallarán algún otro sitio en donde conseguir salarios más bajos. Así que esto puede ser una buena manera de arrancar, pero no de sostener el desarrollo.

La tecnología, por su parte, hace cada vez más inestable la ventaja competitiva basada en los insumos. Cuanto mejor es la tecnología de una compañía, menos críticos

se vuelven para ella sus insumos. Los productores eficientes sencillamente no requieren mucha mano de obra. Así que, aun si un país tiene sueldos sumamente bajos, el productor eficiente podrá fabricar su producto con igual o mejor efectividad, usando tecnología de alta productividad, aun pagando salarios más altos. Esto es un grave problema para un país en vías de desarrollo: lo que ofrece se vuelve cada vez menos valioso.

La ventaja competitiva de hoy viene no de los recursos, sino de la capacidad de emplearlos de manera productiva. El tener tierra, mano de obra y capital no determinará la riqueza tanto como la habilidad de usar estos de una manera productiva. El capital recorre el planeta con el toque de un botón, si encuentra un país en donde se está usando el capital muy productivamente para lograr altos retornos, éste fluirá allí. No es el capital lo que proporciona la ventaja competitiva del país, es la capacidad de emplear el capital para realzar el desarrollo de la manera como compete el país. Eso es lo que hace la búsqueda en pro de posiciones distintivas y la efectividad operacional tan importante al nivel de la empresa.

A nivel nacional, el reto es crear un ambiente que hace más fácil que las compañías se trasladen a estrategias de alta productividad, basadas en la solidez de su posicionamiento. Esto significa un ambiente para la innovación y la mejora continua, donde las empresas satisfacen no solo los requerimientos locales, sino que anticipan los requerimientos de clientes alrededor del globo.

La nación ya no es el sitio en donde la empresa lo hace todo. El nuevo papel empresarial de la nación es el de servir como centro de operaciones para el desarrollo de estrategias regionales y globales, para las industrias y para los *clusters*. El centro de operaciones es donde se crea la riqueza. Allí se sitúa la jefatura de la empresa, se crea tecnología, se diseñan productos, se determinan los segmentos y se definen estrategias. La prosperidad depende de la capacidad de la nación de crear y atraer estos centros de operaciones.

Innovación: La ubicación sí importa

Michael Porter

Michael Porter es el profesor de la cátedra C. Roland Christensen de Administración de la Escuela de Negocios de la Universidad de Harvard. Sus publicaciones, incluyendo *La ventaja competitiva de naciones* (1990), se han convertido en *bestsellers* y son textos fundamentales utilizados por empresas y escuelas de negocios en todo el mundo. El Dr. Porter es un profesor y conferencista famoso, y es asesor de muchas corporaciones y líderes gubernamentales. Este es un extracto del artículo "Innovation: location Matters" publicado en el MIT Sloan Management Review en el verano de 2001.

Innovación: la ubicación sí importa

El reto de la competitividad ha cambiado en el mundo. Los retos de la década pasada estaban relacionados con reestructuración, disminución de costos y aumento de la calidad. Hoy, el mejoramiento continuo de la excelencia operacional está dado pero producir productos estándar utilizando métodos estándar no va a ayudar a las compañías a sostener una ventaja competitiva en el futuro. Las compañías tienen que innovar. Deben crear y comercializar un flujo de nuevos productos y procesos productivos que vayan moviendo la "frontera tecnológica" hacia adelante.

¿Cuáles son los factores que impulsan la innovación?

La teoría tradicional acerca de innovación se enfocaba principalmente en los "factores internos" –las capacidades y procesos dentro de las compañías para crear y comercializar tecnología. Aunque no se puede negar la importancia de estos factores, el "ambiente externo" de la innovación es tan importante como el ambiente interno y es por esto que la ubicación de una compañía puede contribuir significativamente en su capacidad de innovar.

La capacidad nacional de innovación

La vitalidad de la innovación en un lugar geográfico en particular es modelado por la capacidad nacional de innovación. Ésta se refiere al potencial nacional (en términos políticos y económicos) de producir un flujo de innovaciones comerciales relevantes. No es solamente el nivel de innovación que se alcance sino también las condiciones fundamentales de inversión y las políticas competitivas que crean un ambiente apto para innovar.

Existen tres elementos que pueden analizarse para medir la capacidad de innovación de un país. Estos elementos son: infraestructura para la innovación, ambiente de *clusters* para la innovación y la calidad de los enlaces entre las dos primeras.

- a) Infraestructura para la innovación: esta infraestructura se refiere a los factores comunes que apoyan la innovación a través de toda la economía. Esta infraestructura incluye los recursos humanos y financieros que un país destina a la ciencia y la tecnología, las políticas públicas relacionadas con la innovación y el nivel de sofisticación tecnológica del país en general. Entre las políticas más importantes se incluyen la protección de la propiedad intelectual, los incentivos fiscales a la innovación y la apertura de la economía a la inversión y el comercio. Para alcanzar una infraestructura para la innovación robusta, son necesarias décadas de inversión sostenida y políticas consistentes.
- b) Un ambiente de *clusters* para la innovación: mientras que la infraestructura para la innovación establece las condiciones básicas para innovar, las compañías son en último lugar las que introducen y comercializan la innovación. La innovación y el desarrollo de nuevas tecnologías ocurren en forma no proporcional en los *clusters*. El ambiente que promueve la innovación en los clusters se encuentra capturado en el diamante de la competitividad. Los *clusters* ofrecen ventajas potenciales para percibir la necesidad y la oportunidad de innovar. Adicionalmente, los *clusters* proveen la flexibilidad y la capacidad de actuar rápido ante nuevas ideas y proyectos. Una compañía dentro de un *cluster* puede generalmente tener un acceso más rápido a componentes, servicios y maquinaria necesarios para implementar innovaciones. Los proveedores locales y los socios intervienen en los procesos de innovación y los inventos son desarrollados más fácilmente entre participantes de un *cluster* que se encuentran trabajando en forma cercana. El refuerzo de estas ventajas para la innovación se refiere a la presión de grupo (presión de la competencia, presión de las empresas complementarias, presión de los clientes, etc.)
- c) La calidad de los enlaces entre los dos elementos anteriores: la relación entre la infraestructura y el ambiente de *clusters* es recíproco. Los *clusters* fuertes se alimentan de la infraestructura y también la benefician. Existen muchas organizaciones que pueden tener la tarea de reforzar estas relaciones. Un ejemplo particularmente importante es el sistema de universidades, que provee un puente entre la tecnología y las compañías. Sin enlaces fuertes, la investigación y los avances tecnológicos básicos no podrían ser canalizados apropiadamente.

En general, los resultados de las investigaciones realizadas han demostrado que la capacidad de innovación de un país se ve particularmente influenciada por los siguientes factores: número de científicos y personas en tecnología dentro de la fuerza laboral, el monto agregado de inversión en Investigación y Desarrollo, la efectividad de las políticas de protección a la propiedad intelectual, la apertura al comercio internacional y el nivel de inversión en educación superior. Sin embargo, no es ningún factor en particular el que define la capacidad de innovación de un país sino más bien el fortalecimiento de múltiples factores y la consistencia a través del tiempo.

Competitividad Regional y Capacidad de Innovación

Michael Porter

Michael Porter es el profesor de la cátedra C. Roland Christensen de Administración de la Escuela de Negocios de la Universidad de Harvard. Sus publicaciones, incluyendo *La ventaja competitiva de naciones* (1990), se han convertido en *bestsellers* y son textos fundamentales utilizados por empresas y escuelas de negocios en todo el mundo. El Dr. Porter es un profesor y conferencista famoso, y es asesor de muchas corporaciones y líderes gubernamentales. Este es un extracto del capítulo "Regional competitiveness and innovative capacity" del libro *Clusters of Innovation* del profesor Porter.

El nivel de vida de una nación o una región es determinado por la productividad de su economía. La productividad es medida como el valor de los bienes y servicios producidos por unidad de mano de obra y capital. Esta medida determina los salarios que pueden ser sostenidos así como los rendimientos obtenidos por los inversionistas –los dos componentes principales del ingreso per cápita de la nación o de la región.

La competitividad entonces, es definida por el nivel de productividad. La productividad determina la prosperidad a todos los niveles geográficos, tratándose de una nación, una región (área metropolitana), o una ciudad.

Pensar en competitividad regional implica una transición muy significativa. En muchas regiones, los esfuerzos por mejorar la competitividad estuvieron relacionados con reducir los costos de los insumos. El enfoque estuvo principalmente en mantener bajos salarios, reducir impuestos y reclutar nuevas compañías utilizando incentivos financieros. Sin embargo, este modelo ha sido superado por economías avanzadas. Insumos como mano de obra barata y recursos naturales son muy abundantes. La prosperidad proviene de la habilidad de utilizar los insumos de una región más productivamente que otras localidades o regiones que producen bienes y servicios. Bajos salarios no evitan la competitividad fundamental, pero limitan los niveles de vida. Los incentivos financieros son fácilmente igualados por regiones competidoras, y erosionan la base impositiva necesaria para invertir en educación e infraestructura local. En el nuevo modelo, el único camino sostenible de prosperidad es construir un ambiente de negocios regional y capacidades corporativas que apoyen una alta productividad.

Productividad, contrario al uso popular, es más que sólo eficiencia. También depende del valor de los productos y servicios que las empresas de una región pueden producir, como medida de los precios que pueden pedir. En economías avanzadas, el crecimiento de la productividad depende fuertemente de la habilidad de crear productos y servicios de mayor valor, así como mejorar la eficiencia de los procesos.

El reto central para mejorar la prosperidad de una región es crear condiciones aptas para un crecimiento sostenido de la productividad.

La productividad no depende de en qué industrias compite una región, sino cómo compite. No hay industrias inherentemente más productivas y por tanto más atractivas para la generación de prosperidad.

Las regiones no deberían de tratar de escoger “ganadores”, o tratar de crear nuevas industrias en donde no existen ventajas iniciales para arrancar. En su lugar, el reto es mejorar la sofisticación y la productividad de todas las industrias de la región.

No todas las compañías e industrias de una región será igualmente exitosas, pero el éxito deberá estar determinado por las habilidades y el empresarismo de las compañías en un área, independientemente de la intervención del gobierno.

Las principales fuentes de prosperidad son creadas, no heredadas. Las ventajas competitivas heredadas, tales como recursos naturales, ubicación geográfica, u oferta de mano de obra, son cada vez menos importantes como determinantes de la prosperidad. La globalización ha expandido la oferta de recursos naturales, y la tecnología ha creado nuevos sustitutos para estos recursos. Adicionalmente, la oferta de mano de obra ya no es una ventaja competitiva ya que existe mucha oferta de trabajadores en el mundo.

Es por esto que se puede decir, que la prosperidad no depende solamente de los recursos que sean heredados sino más bien en crear un ambiente en que las compañías sean muy productivas en la utilización de estos recursos.

La prosperidad de una región o país depende de la productividad de todas sus industrias. La productividad de una economía regional depende de la productividad promedio de todas sus compañías e industrias, no solo de aquellas que exportan sus productos o servicios. Las industrias locales afectan directamente el estándar de vida porque su productividad tiene una influencia importante en el costo de vida local. Es por esto que para asegurar la competitividad de un país o región, es necesario asegurarse que las industrias locales que afectan la economía en forma significativa como los servicios de energía, telecomunicaciones, transporte, educación y salud, sean competitivas.

Innovación y el crecimiento en la productividad

La productividad medida hoy determina la competitividad actual, pero mantener y aumentar la competitividad, requiere de un crecimiento sostenido de la productividad. Adicionalmente, la prosperidad de un país depende de la capacidad continua de innovar. Esta innovación se refiere a más que el descubrimiento científico puro. La innovación va desde la ciencia y la tecnología e incluye todas las actividades que van desde el descubrimiento de necesidades y la transformación de conocimiento en productos comerciales, procesos y servicios. De hecho, la mayoría de las principales innovaciones de hoy en día tienen que ver con mercadeo, ventas, servicios y distribución.

No existen industrias de baja tecnología, solamente compañías de baja tecnología. En nuestros días, la innovación puede aumentar la productividad en prácticamente cualquier industria. Aunque algunas industrias como la biotecnología, la computación y las comunicaciones han recibido más atención, las oportunidades de aplicar tecnologías avanzadas en industrias como los textiles, la maquinaria pesada y los servicios financieros. Es por esto que se puede decir que en la era moderna, no existen industrias de baja tecnología sino más bien compañías que fracasan en incorporar ideas y métodos

nuevos en sus productos y servicios. La innovación puede mejorar la sofisticación de la competencia y puede aumentar la productividad no solo de algunas industrias sino de la economía en general.

La innovación tiene un componente relacionado con tecnología y la creatividad y un componente relacionado con la comercialización. Es decir, no basta con contar con inventos sino que es necesario patentarlos y lanzarlos al mercado.

Competitividad Económica Regional y la Capacidad de Innovación:

Una Guía Práctica Michael Porter

Michael Porter es el profesor de la cátedra C. Roland Christensen de Administración de la Escuela de Negocios de la Universidad de Harvard. Sus publicaciones, incluyendo *La ventaja competitiva de naciones* (1990), se han convertido en *bestsellers* y son textos fundamentales utilizados por empresas y escuelas de negocios en todo el mundo. El Dr. Porter es un profesor y conferencista famoso y es asesor de muchas corporaciones y líderes gubernamentales. Este es un extracto del capítulo "Assesing Regional Economic Competitiveness and Innovative Capacity: A how to guide" del libro *Clusters of Innovation* del profesor Porter.

La competencia es un juego de ganancias relativas. Algunas regiones se desempeñan mejor que otras porque tienen una mezcla superior de activos y pasivos. Mejorar la competitividad regional y de *clusters* requiere identificar las áreas de ventaja y debilidad relativas, y crear estrategias que utilicen al máximo esas fortalezas y superen las debilidades.

El reto subyacente al evaluar la competitividad de una región está en un adecuado análisis comparativo o *benchmarkin*. ¿Cómo comparar diversas regiones o países para medir su posición relativa en términos de su desarrollo económico, producción innovadora y capacidad de innovar?

EVALUANDO LA COMPETITIVIDAD DE LAS ECONOMÍAS REGIONALES

Desempeño económico y el resultado de la innovación

El primer paso para evaluar una economía regional consiste en comparar su desempeño económico y su producción innovadora. Un buen desempeño económico es el objetivo último, y la producción innovadora es un indicador del desempeño futuro.

Este estudio examinó el desempeño económico regional en dos niveles. Al nivel más amplio, se comparó una región con otras regiones en términos de varios indicadores de vitalidad económica y nivel de vida, tales como crecimiento de fuentes de trabajo, desempleo, salarios, crecimiento de los salarios, costo de vida y exportaciones. Para evaluar el potencial de competitividad futuro, se examinaron medidas del producto de la innovación y el empresarialismo, incluyendo patentes, formación de establecimientos, inversiones de capital de desarrollo ("capital venture"), la prevaencia de compañías de rápido crecimiento y ofertas iniciales de acciones. Siempre que fue posible, se analizó el nivel como la tasa de crecimiento de cada indicador de desempeño.

Indicadores de desempeño económico

Economía general	Producción innovadora
- Empleo Número de personas empleadas	- Patentes Número de patentes y patentes per cápita y por trabajador
- Desempleo Número de personas desempleadas	- Formación de negocios Tasa de crecimiento de formación de negocios
- Salarios promedios Planilla por persona empleada	- Inversiones de capital ventura Valor de las inversiones de capital ventura
- Crecimiento salarial Crecimiento de planillas de las personas empleadas	- Oferta inicial de acciones Número de ofertas iniciales de acciones
- Costo de vida Índice de costo de vida	- Empresas de alto crecimiento Número de empresas en la lista de las 500 más importantes.
- Exportaciones Valor de exportaciones de manufactura y no manufactura como porcentaje de las ventas	

Composición de la economía regional

El siguiente paso es comparar la composición de una economía regional, dado que diferencias en esta composición llevan a diferencias en desempeño e innovación. Para lo anterior se puede utilizar el "*Cluster Mapping Project*", el cual representa una matriz en la que se analizan las economías regionales en tres de clusters niveles:

1. Industrias *upstream*: materiales y metales, productos forestales, petróleo y químicos, computadoras y semiconductores.
2. Industrias de apoyo: educación, transporte y logística, energía, oficinas, telecomunicaciones y seguridad.
3. Bienes y servicios para consumo final: alimentos y bebidas, alojamiento y habitación, textiles y ropa, cuidados médicos, personal, entretenimiento.

Para cada uno de estos niveles de *clusters* se evalúan los niveles de crecimiento en empleo, la formación de nuevas empresas, el desarrollo de patentes y se examina la posición de la región o la industria en cada uno de los *clusters* con respecto a otras regiones o países competidores.

Evaluación del ambiente de negocios y de innovación

El tercer paso en una evaluación regional es analizar el ambiente de negocios. Un ambiente de negocios saludable llevará a un desarrollo del empleo en industrias relacionadas, así como a fortalecer e impulsar los *clusters*, que son al final los creadores de prosperidad.

La calidad general del ambiente de negocios y el producto innovador incluye tanto las características que afectan a toda la economía como a las circunstancias particulares que afectan a los *clusters* de la región o el país.

La siguiente figura ilustra algunas de las dimensiones del ambiente de negocios que pueden ser analizados.

Ambiente de negocios e indicadores de *clusters*

	Común	Específico al <i>cluster</i>
Factores y recursos básicos especializados	<ul style="list-style-type: none"> ● Infraestructura de información y comunicaciones ● Mano de obra calificada ● Inversiones en capacidad educativa ● Disponibilidad de capacidad de riesgo ● Calidad de vida 	<ul style="list-style-type: none"> ● Presencia de centros especializados de investigación ● Presencia de una base de talentos especializada ● Presencia de instituciones de educación y capacitación especializadas
Contexto de estrategia de la firma y rivalidad	<ul style="list-style-type: none"> ● Política de impuesto (ej. incentivos a la inversión) 	<ul style="list-style-type: none"> ● Intensidad de la rivalidad entre empresas del <i>cluster</i> ● Grado de cooperación entre las empresas del <i>cluster</i>
Industrias relacionadas y de apoyo	<ul style="list-style-type: none"> ● Posición regional en industrias de servicios generales como energía 	<ul style="list-style-type: none"> ● Número de empresas relacionadas dentro y fuera del <i>cluster</i>
Sofisticación de la demanda	<ul style="list-style-type: none"> ● Educación general y niveles de ingreso <i>per capita</i> 	<ul style="list-style-type: none"> ● Sofisticación de la demanda de la región para <i>clusters</i> de productos y servicios
Gobierno	<ul style="list-style-type: none"> ● Regulaciones de zonificación ● Coordinación entre agencias regionales del gobierno 	<ul style="list-style-type: none"> ● Políticas regionales específicas para ciertos <i>clusters</i>
Instituciones y colaboración	<ul style="list-style-type: none"> ● Existencia de instituciones regionales de colaboración 	<ul style="list-style-type: none"> ● Instituciones de colaboración para ciertos <i>clusters</i>
Actitudes hacia los negocios	<ul style="list-style-type: none"> ● Actitudes regionales hacia las fuentes de prosperidad económica 	<ul style="list-style-type: none"> ● Actitud hacia las fuentes de prosperidad económicas para un <i>cluster</i>

Evaluación de la competitividad de un *cluster* regional

Los pasos para evaluar los *clusters* regionales son similares a aquellos para evaluar la economía regional. Se compara un *cluster* regional con otro a la luz del desempeño económico y producto innovador, composición y ambiente de negocios.

Glosario

- **Análisis FODA:** identificación de las Amenazas y las Oportunidades que el mercado presenta. Incluye además, la identificación de fortalezas y debilidades que la compañía tiene frente a sus competidores.
- **Alianzas estratégicas:** alianzas entre compañías que les permiten ser más competitivos y responder mejor a las presiones del mercado.
- **Bosques de coníferas:** son aquellos ubicados en zonas de climas boreales y templados. Sus maderas son conocidas como "maderas suaves".
- **Bosques de no-coníferas:** en su mayoría son bosques tropicales y a sus maderas se les conoce como "maderas duras".
- **Business process outsourcing (BPOs):** se refiere a que una compañía analiza los procesos que componen su negocio y decide trasladar una o varias de estas funciones a una compañía independiente, esta compañía independiente es el BPO.
- **Cadena de valor:** divide a una empresa en actividades estratégicamente relevantes. Esto significa actividades que tienen un efecto importante en costos o que son fuente de diferenciación actual o potencial.
- **Cadena productiva:** conjunto de empresas o agentes económicos que participan directamente en la producción, después en la transformación y en el traslado hasta el mercado de un mismo producto.
- **Calidad:** es la medida en que las propiedades de un bien o servicio cumplen con los requisitos establecidos en la norma o especificaciones técnicas, así como con las exigencias del usuario de dicho bien o servicio en cuanto a su funcionalidad, durabilidad y costo.
- **Call centers:** es la parte de las empresas que maneja las comunicaciones internas y externas con los clientes de la compañía.
- **Cambio climático:** son las variaciones en los promedios de los valores de los elementos meteorológicos (temperatura, precipitación, humedad, etc.) de una amplia región, a lo largo de un período de tiempo, las cuáles provocan alteraciones en el clima original de esa zona.
- **Cambio social:** se refiere a cambios en la forma en que la gente se comporta, vive su vida y se relaciona con las otras personas, para lograr una transformación positiva de la sociedad.
- **Canal de distribución:** Camino o ruta que siguen los productos o servicios cuando se mueven del fabricante hacia el consumidor.
- **Capacitación:** proceso didáctico que consiste en proporcionar a los colaboradores las herramientas teóricas y prácticas para adquirir, mantener, reforzar y actualizar conocimientos, destrezas y aptitudes necesarias para su buen desempeño.

- **Certificación de calidad:** asegura que los sistemas o productos certificados cumplen con el criterio que se ha presentado en el estándar escrito.
 - o **ISO 9001:2000:** certificación del proceso de “administración de calidad” que incluye: a) los requerimientos de calidad de los clientes, b) los requerimientos de regulación, c) el aumento de la satisfacción de los clientes.
 - o **ISO 14000:** administración de los factores relacionados con el medio ambiente incluyendo: a) la minimización de los efectos negativos sobre el ambiente y b) trabajar en un proceso de mejora continua del desempeño ambiental de la empresa.
 - o **OHSAS 18801:** busca armonizar los requisitos existentes a nivel mundial en seguridad y salud ocupacional.
 - o **Kusher:** se refiere a la certificación de productos alimenticios para asegurar que no contienen ningún componente que pueda violar las leyes dietéticas judías.
- **Clientes:** Un cliente es alguien que compra o alquila algo a un individuo u organización.
- **Clusters:** son aglomerados competitivos de industrias relacionadas por características comunes y complementarias. La característica fundamental es que estas industrias se encuentran relativamente concentradas en áreas geográficas particulares, ya sea ciudades como países.
- **Comercialización:** significa el tener para la venta o exhibir para este fin, ofrecer para la venta, vender, entregar o colocar en el mercado de cualquier otra forma.
- **Commodity:** Productos no diferenciados en sus categorías.
- **Competencias claves y factores claves de éxito:** aquellas actividades que una empresa realiza muy bien y que le permiten desarrollar una ventaja competitiva.
- **Competidores:** todas las empresas que producen los mismos productos o brindan los mismos servicios.
- **Competitividad:** Capacidad para sostener e incrementar la participación en mercados internacionales, al mismo tiempo que se eleva el nivel de vida de la población. El único camino sólido para lograr esto se basa en el aumento de la productividad.
- **Condiciones de los factores:** se refiere a las condiciones básicas que el país ofrece a las empresas para operar.
 - o **Factores básicos:** factores que no han sido creados sino que están dados (e.j. recursos naturales).
 - o **Factores creados (avanzados):** son los factores que no son heredados sino estratégicamente creados como mano de obra educada y altamente calificada, centros de investigación para desarrollar una plataforma científica, etc. Estos son los más influyentes en la competitividad porque son especializados, es decir, responden a las necesidades de una industria en particular y por lo tanto son más difíciles de imitar por otros países.
- **Cooperativa:** asociación autónoma de personas que se han unido voluntariamente para hacer frente a sus necesidades y aspiraciones económicas, sociales y culturales, por medio de una empresa de propiedad conjunta y democráticamente controlada.
- **Coopetencia:** cuando las empresas compiten al mismo tiempo que colaboran entre sí.

- **Costos fijos:** Costos que no varían con el nivel de la producción o las ventas.
- **Costos variables:** Son los gastos incurridos por concepto de materia prima, mano de obra, y otros gastos, que sean inequívocamente identificables con el producto que se está evaluando. Los costos variables se incrementan o disminuyen según el volumen fabricado.
- **Cultura organizacional:** Sistema de valores y creencias que comparten las personas de una misma organización. Identidad y significado colectivo de la compañía.
- **Curva de aprendizaje:** se refiere a que los empleados aumentan su eficiencia conforme pasa el tiempo, sobretodo, si su trabajo implica realizar labores similares a través del tiempo.
- **Curva de experiencia:** se refiere a que los costos unitarios de producir ciertos productos decrecen con la experiencia, es decir, cuanto más se produce más barato resulta producir cada unidad.
- **Desarrollo sostenible:** mejorar las condiciones económicas de la mano con el desarrollo humano y la protección de los recursos naturales del país.
- **Diamante de competitividad:** El diamante cuenta con cuatro aristas que forman un campo de acción en donde las empresas de un país se desarrollan y operan día con día.
- **Diversificación:** estrategia de crecimiento en la que la compañía trata de aprovechar oportunidades que están fuera de su negocio actual. Normalmente sucede cuando se quiere atacar un mercado nuevo con un producto nuevo.
- **Economías de escala:** significa que existe una relación entre la escala de producción y una ventaja en costos.
- **Eficacia:** capacidad de lograr los objetivos y metas programadas con los recursos disponibles y en un tiempo determinado.
- **Eficiencia:** cumplimiento de los objetivos y metas programados con el mínimo de recursos disponibles, logrando la optimización de ellos.
- **Eficiencia operacional:** la empresa realiza sus actividades mejor que sus competidores.
- **Ecoeficiencia:** producir más con menos.
- **Empresarialismo:** se refiere a la capacidad de reconocer oportunidades y tomar la decisión de comenzar un nuevo negocio que responda a esas necesidades.
- **Empresa social:** negocio con objetivos primordialmente sociales cuyas utilidades son en su mayoría reinvertidas en la misma compañía o en la comunidad, en lugar de estar regidos por la necesidad de maximizar las utilidades para los socios y los accionistas
- **Esqueje:** son fragmentos de plantas extraídos con finalidad reproductiva.
- **Exportación:** cuando cualquier bien o servicio es enviado a otro país, generalmente para su intercambio o venta.
- **Franquicia:** representa la autorización que se le da a una persona/compañía para vender los servicios y productos de una empresa en un determinado lugar.

- **Importación:** cuando cualquier bien o servicio es recibido de otro país, generalmente para su intercambio o venta.
- **Innovación:** introducción de nuevas ideas, productos, servicios y prácticas con la intención de ser útiles.
- **Insumos:** entradas del proceso productivo, necesarias para la elaboración un producto.
- **Integración vertical:** se da cuando una compañía o grupo de compañías realizan todas las actividades de producción (de principio a fin) para la creación de productos que van a satisfacer una necesidad común.
- **Investigación y Desarrollo (R&D):** denomina a la serie de actividades que comprenden desde la generación de conocimientos por medio de la investigación de un fenómeno o una cosa hasta la aplicación de dichos conocimientos en la producción de un bien o un servicio.
- **Know-how:** saber muy bien cómo se hace algo.
- **Liderazgo:** característica de un individuo que crea un compromiso generado y la credibilidad, que éste transmite a las personas que lo rodean. Un líder es aquel que hace lo apropiado por su capacidad, dirección, acción y opinión.
 - **Liderazgo en costos:** significa que los costos de la empresa son menores que los de su competencia.
 - **Liderazgo por diferenciación:** significa que los productos/servicios de la empresa son diferentes y por lo tanto se puede pedir un precio mayor por ellos.
 - **Liderazgo por enfoque:** se refiere a servir muy bien a un grupo objetivo que puede ser un sector, una línea de producto o un mercado geográfico.
- **Margen:** es el resultado de la diferencia entre el valor y el costo de producir y entregar el producto/servicio al cliente.
- **Mercadeo nostálgico:** comercialización de productos étnicos que por su relación con las tradiciones y costumbres de un determinado país, tienen además de sus atributos físicos, un atributo nostálgico.
- **Modelo de las cinco fuerzas:** determina la rentabilidad de una industria en el largo plazo y cómo las compañías que participan en una industria en particular pueden influir en estas cinco fuerzas.
- **País competitivo:** "Un país competitivo es aquel en donde las condiciones en las que operan los productores, y en las que vive la población, son conducentes a empresas que pueden generar prosperidad, y que puedan triunfar ante la competencia mundial, sin tener que recurrir para ello al recurso barato ni a la explotación del hombre o la naturaleza". PRONACOM (2004)
- **Posicionamiento competitivo:** se refiere a una posición ocupada con respecto al mercado y a la competencia.
 - **Posicionamiento basado en variedad:** la empresa escoge qué producir y que servicios ofrecer en lugar de escoger a quién servir.
 - **Posicionamiento basado en necesidades:** empresas que satisfacen todas las necesidades de un grupo particular de clientes.

- o **Posicionamiento basado en el acceso al cliente:** la empresa satisface las necesidades de un grupo de clientes que comparte ya sea una ubicación geográfica o bien un tamaño en particular.
- **Productividad:** es el valor del producto o servicio producido utilizando una unidad de capital o de trabajo.
- **Propuesta de precio/valor:** es el valor del producto o servicio que se puede obtener a un determinado precio.
- **Proveedores:** compañías e individuos que proporcionan los recursos necesarios para que la compañía y sus competidores produzcan bienes y servicios.
- **Reingeniería de procesos:** revisión fundamental y rediseño radical de procesos para alcanzar mejoras espectaculares en medidas críticas y actuales de rendimiento
- **Rentabilidad de largo plazo:** se refiere al potencial de una industria para generar ingresos y bienestar.
- **Responsabilidad social corporativa:** es una forma de conducir un negocio que considera a la empresa como corresponsable del desarrollo social. Una empresa socialmente responsable es aquella que posee la capacidad de responder a los intereses de diferentes partes (accionistas, empleados, proveedores, consumidores, comunidad, gobierno y medio ambiente) y consigue incorporarlos en el planeamiento de sus actividades, buscando cumplir con las demandas de todos [los públicos interesados] y no solamente de los accionistas.
- **Seguridad industrial:** conjunto de actividades dedicadas a la identificación, evaluación y control de factores de riesgo que puedan ocasionar accidentes de trabajo.
- **Triple botton line:** una forma de medir el desempeño de una organización, agregando las dimensiones social y ambiental a la medida tradicional de desempeño económico.
- **Valor creado/agregado:** el valor se crea en cada punto del proceso de una empresa y se refiere a la cantidad de dinero que los clientes están dispuestos a pagar por lo que la empresa les da.
- **Ventajas comparativas:** fortalezas que un país tiene naturalmente frente a otros países del mundo.
- **Ventajas competitivas:** son aquellas fortalezas que el país construye a través de inversión e innovación.

Bibliografía

Austin, James. "Teaching Notes: Communicating the Teacher's Wisdom". Harvard Business School, 1993.

Centro Latinoamericano para la Competitividad y el Desarrollo Sostenible. INCAE. *El Potencial Competitivo de Centroamérica*. Documental.

Corey, Raymond. "Writing Cases and Teaching Notes". *Harvard Business School*, 1998.

Gentile, Mary C.. "Twenty-five Questions to Ask as you Begin to Develop a New Case Study". *Harvard Business School*. August, 1990.

Marín, Luis Diego. *Sugerencias para escribir un caso empresarial*. INCAE. Junio 1993.

Porter, Michael E.. "Towards a Dynamic Theory of Strategy". *Strategic Management Journal*. Volume 12. Special Issue Winter 1991.

Porter, Michael; Marshall, Lucía. *The Competitiveness of Central America: Preparing for Globalization*. Competitiveness Conference, INCAE November 21, 1995.

Porter, Michael. "Innovation: Location Matters". MIT Sloan Management Review, Summer 2001.

Porter, Michael. *Clusters of Innovation: Regional Foundation of U.S. Competitiveness*. Harvard Business School ad Monitor Group. Frontier Council on Competitiveness.

Porter, Michael. *Competitividad en Centroamérica: Desarrollo de Ventajas Competitivas Sostenibles*. Conferencia sobre Competitividad. INCAE. San José, Costa Rica. 20 de noviembre de 1995.

Porter, Michael. *Competitividad en Centroamérica: Posicionamiento Competitivo*. Conferencia sobre Competitividad. INCAE. San José, Costa Rica. 20 de noviembre de 1995.

Porter, Michael. *Estrategia competitiva: técnicas para el análisis de los sectores industriales y de la competencia*. México: Editorial Continental, 1982.

Porter, Michael. *Preparing Central American Companies for Free Trade with the United States*. Competitiveness Conference, INCAE. Tegucigalpa, Honduras. June, 2002.

Porter, Michael. *La ventaja competitiva de las naciones*. s. l. Vergara Editor, 1991.

Roberts, Michael. "Developing a Teaching Case". *Harvard Business School*. June 28, 2001.

PROGRAMA NACIONAL DE COMPETITIVIDAD PROGRAMA NACIONAL DE COMPETITIVIDAD PROGRAMA NACIONAL DE COM

PRONACOM

10 calle 3-17 zona 10, 4o. nivel, edificio Aseguradora General

Teléfono: (502) 2421-2464

Fax: (502) 2421-2460

e-mail: info@pronacom.org / website: www.pronacom.org