
CASOS EXITOSOS EN EMPRESAS DE SURAMERICA: ¿A QUE SE DEBE?

“Si no somos una marca somos una mercancía”

Philip Kotler

GINA PAOLA GONZALEZ RECUERO

MARIA ANGELICA ROMERO DIAZ

RESUMEN

Hoy en día, las organizaciones económicas se encuentran en un entorno

cambiante, donde el mundo globalizado es el eje principal, situación que conlleva

a las empresas a tener una mentalidad abierta que le permita ser cada día más

competitivos. En mira de encontrar ese factor clave de éxito, las organizaciones se

encuentran en constantes reestructuraciones estratégicas, que les permitan

adquirir ventajas competitivas, para adaptarse así, a nuevos mercados abiertos y

volátiles; las compañías en búsqueda de la calidad, la innovación y el

mejoramiento continuo en sus procesos, le están apostando a cambiar

paradigmas para lograr competir en momentos de crisis mundial, y lograr

sostenibilidad en el tiempo. Por ello este articulo busca con el ejemplo de marcas

exitosas en Suramérica, identificar las estrategias que las convirtieron en un

modelo a seguir dentro de su nicho de mercado, para así identificar sus puntos

fuertes e intentar adaptarlo en las organizaciones que hoy por hoy son seguidores

y que desean con todo su fuerza convertirse en líderes exitosos. Para ello, la

estrategia como foco de posicionamiento de una empresa, es básicamente la

sostenibilidad del ente resultado de la actividad global y no de las partes, esta

debe definir el posicionamiento competitivo de la empresa, alinear las actividades

con la estrategia, construir la diferencia con la competencia y asegurar gestión por

procesos. Se espera que las conclusiones planteadas sirvan de tema de discusión

para que sirva de base de investigación para profundizar y lograr a nivel de las

personas que buscan un desarrollo personal como emprendedores, empresarios y

académicos.

PALABRAS CLAVES: Estrategia, Innovación, Competitividad, Alianza

ASPECTOS METODOLÓGICOS

El presente artículo se caracteriza por ser una Investigación de casos, por ello se

utilizo con las siguientes fuentes de información:

 Primarias: La fuente principal que apoya la presente investigación, es la

recopilación bibliográfica de consultas en páginas Web y textos adicionales.

ABSTRACT

Today, economic organizations are in a changing environment where globalized

world is the main axis, a situation that leads companies to have an open mind that

allows him to be increasingly competitive. In looking to find that key factor of

success, organizations are in constant strategic restructuring, enabling them to

gain competitive advantages in order to adapt to new open and volatile markets;

companies looking for quality, innovation and continuous improvement in its

processes, are betting on changing paradigms in order to compete in a time of

global crisis, and achieve long-term sustainability. Therefore, this article looks to

the example of successful brands in South America, identify strategies that

became a model within your niche, so as to identify their strengths and try to adapt

in organizations today are followers and wishing with all his strength to become

successful leaders. To do this, the strategy and focus of positioning a company,

sustainability is basically being a result of the overall activity, not the parties, must

define the competitive position of the company, align activities with strategy, build

the difference with competition and ensure process management. It is expected

that the conclusions drawn form the subject of discussion as a basis for further

research and achieve the level of individuals seeking personal development as

entrepreneurs, businessmen and academics.

KEYS WORD: Strategy, Innovation, Competitiveness, Alliance.

1. INTRODUCCION

La aceleración de los negocios, el Internet da la posibilidad de comunicaciones en

tiempo real, esto ha hecho que las personas exijan más de las empresas.

Colocando en una posición de poder al cliente hoy como nunca y por ende

satisfacer las necesidades del cliente es el reto.

Ser una marca para cualquier organización, se traduce en tener una identidad

frente al mercado, representa un factor diferenciador en la mente de los

consumidores, además que se convierte en el mejor canal de comunicación, es

por esto que surge el interrogante ¿Cómo llegamos a ser una marca?, esto se

consigue con la utilización racional de los diferentes mecanismos gerenciales, en

otras palabras con la óptima implementación de planes estratégicos.

El direccionamiento estratégico busca posicionar a una organización dentro del

mercado, estas mismas pueden apuntar a un liderazgo en costo, a fidelización de

clientes, generación de nuevos mercados entre otros, el conocer y saber que es

mejor para cada quien depende de una buena gestión gerencial para seleccionar

el mejor camino que nos abra lugar en el amplio horizonte de oportunidades que

brinda el mercado. Para ello existen innumerables casos de organización exitosas

que llegaron a la mente de los consumidores por el uso racional y adecuado de un

buen direccionamiento estratégicos. De dichos casos exitosos, lo principal es

descubrir cuál es la ventaja competitiva, aprender a optimizar los recursos, y así

lograr sacar el mayor provecho posible.

Para ello, se contara con las experiencias de casos suramericanos de diferentes

nichos de mercado: El corral (Colombia), Falabella (Chile) y Inca Kola (Perú).

2. MARCO TEORICO

2.1 Estrategia Competitiva

La estrategia según el diccionario de la real academia española se define: “Arte de

dirigir las operaciones militares. Arte, traza para dirigir un asunto.” Para Michael

Porter (2009), “la estrategia competitiva consiste en desarrollar una amplia formula

de cómo la empresa va a competir, cuáles deben ser sus objetivos y qué políticas

serán necesarias para alcanzar tales objetivos”. 1

De acuerdo a lo planteado anteriormente la Estratégica, es un proceso que

permite a una organización ir un paso adelante en la formulación de sus objetivos

a futuro. La formulación de estrategias, está directamente asociada a la

identificación de las debilidades, fortalezas, amenazas y oportunidades, y lograr

minimizarlas ó desaparecerlas al igual que un enemigo, en un campo de batalla.

Fundamentado en la teoría de W. Chan Kim y Renée Mauborgne (2005) en su

libro “Blue Ocean Strategy”, la cual permite un cambio de enfoque en lo que se

conoce y se plantea anteriormente de la estrategia, dado que la enmarcan como la

importancia de la innovación a la hora de abrir nuevos mercados, alejándonos de

la competencia destructiva que existe en los terrenos empresariales más

explotados. En otras palabras, plantean la posibilidad de crear una estrategia

única basándose en la “no competencia”, algo que solo es posible explorando

nuevos territorios, que simbolizan con un océano azul, contrario al rojo que

representa la lucha encarnizada entre las empresas.

Los autores dan de ejemplo a “El Cirque du Soleil”, que revoluciono al mundo con

una fórmula tan aparentemente trillada como los circos y creó un nuevo tipo de

1
 Porter; Michael. Estrategias Competitivas. (1992). Pág. 121

concepto, que hizo que los competidores fueran irrelevantes. Encontrar nuevos

mercado se basa en innovar sobre el valor. Es decir, no incrementar las

propiedades de lo ya conocido, sino creando un valor totalmente nuevo.

 2.2 Ventaja Comparativa y Competitiva

Para hablar de la "ventaja comparativa", es válido recurrir al economista británico

David Ricardo, el cual postula que si un país no posee ventaja absoluta sobre

ningún bien o producto, a ese país le conviene especializarse en la producción de

dichos productos en los que tenga menos desventajas. Como resultado el

comercio exterior y los precios dentro del mercado internacional de un producto se

fijan de acuerdo a los costes del trabajo dentro de las fronteras de cada país.

Porter define la competitividad como la capacidad estructural de una empresa

generar beneficios sin solución de continuidad a través de sus procesos

productivos, organizativos y de distribución,”2 Adicional, define la "ventaja

competitiva" como la utilidad que una empresa es capaz de generar para sus

clientes. Esto se traduce en precios más bajos de producción obteniendo

beneficios similares a los de las empresas competidoras. Esta "utilidad se define

como la cantidad que los clientes están dispuestos a pagar por los productos de

una empresa, es decir, el "valor", siempre según Porter. Si este "valor" es superior

a los costes de producción, se dice que el producto es competitivo. Es decir,

cuanto mayor capacidad tenga una empresa de transformar en beneficios los

costes de inversión y la mano de obra, es decir, los insumos, la empresa será más

competitiva.

2.3 Casos Exitosos

A continuación se menciona algunos de ellos, siendo estas empresas

representativas para la economía de 3 países suramericanos:

2
 Porter, M. (2002) Ventaja competitiva. Creación y sostenimiento de un desempeño superior. 2°. Ed.

México. Pág. 12

El Corral (Colombia)

El crecimiento acelerado de la industria de alimentos se convierte en una ventana

de oportunidades para la generación de utilidades cada vez mayor, lo anterior lo

entendió muy bien la cadena de restaurantes colombiana el Corral; con la finalidad

de expansión y penetración en nuevos mercados, Hamburguesas el corral opto

por mantener inversiones en plantas industriales para fabricar los bienes

intermedios que necesitan en sus restaurantes, para de esta manera disminuir

costos de producción, evitar percances con los insumos y garantizar estándares

de calidad superiores a las del mercado.

La organización utilizo estrategias gerenciales para posicionarse en el mercado,

para ello empleo la integración vertical con la consolidación de fabricas de

componentes de los platos que prepara y vende en sus diferentes

establecimientos, adquirió las operaciones de la empresa ecuatoriana Pronaca en

Bogotá, especializada en pre cocidos y congelados, especialmente de pollo,

compro una planta en Cota Cundinamarca que procesa cárnicos (productos

congelados) comercializados por la marca Mr. Cook. Igualmente la compañía se

hizo propietaria de Schadel Ltda especializada en productos lácteos, empresa

clave para el suministro de ingredientes como el queso. Adquirió también a

Panerolli, empresa especializada en pan horneado3.

3
 Boletín centros comerciales y retail, 2014, página 5, http:www.mallyretail.com

Adicional a esto El corral empleo la integración horizontal, con la finalidad de

diversificar su gama de productos y hacerle frente al crecimiento del mercado, en

la actualidad posee la franquicia para Colombia de la empresa Papa Jhon´s,

también tiene a Yarda y Beer Station en varias ciudades del país.

Falabella (Chile)

El principal negocio de Falabella es la venta al por menor de productos

financiados. Participa en la industria del comercio detallista (Tiendas por

departamento, Homestore, Malls Plaza, Viajes), los servicios financieros (CMR,

Seguros, Banco) y la manufactura de textiles (Mavesa, Italmod y Springs).

“Falabella cuenta con un posicionamiento de marca, una cartera de clientes

masiva, un alto nivel de recursos que da mayor confianza al negocio crediticio y

una integración vertical de la empresa, lo que entrega una mayor estabilidad al

negocio”4.

Falabela utilizo como estrategia la integración de sus bases de datos crediticias,

producto de la tarjeta CMR, con la finalidad de analizar el comportamiento de sus

clientes y así segmentar su mercado según patrones de consumo, de esta manera

busca atacar el segmento de los clientes que realizan compras frecuentes y

fidelizarlos cubriendo todas sus necesidades de consumo, basados en la fortaleza

de marca de la compañía.

4
 Divin, C. (2005). Caso de estudio: Análisis Falabella. Pág. 5

Inca Kola (Perú)

Inca Kola se convirtió en la empresa líder del mercado de bebidas gaseosas en

Perú, superando a la compañía más importante del sector a nivel mundial Coca

Cola, todo esto lo consiguió al basar su poder en su gran capacidad estratégica y

su profundo conocimiento del consumidor peruano al que conquisto con una fuerte

estrategia de comunicación.

La publicidad fue su elemento más importante para fidelizar al consumidor y

posicionarse racional y emocionalmente con los peruanos, las campañas

publicitarias han sido creadas para conectar los valores peruanos con Inca Kola,

logrando que a través de los años los consumidores se identifiquen y se sientan

orgullosos de sus costumbres, tradiciones, familias, gente y sobre todo de su

comida5.

Se Puede observar con los casos anteriores tres organizaciones exitosas que

llegaron a convertirse en una marca en cada uno de los mercados a los que van

dirigidos, producto de un excelente direccionamiento estratégico, basado en la

búsqueda de la mejor alternativa gerencial.

CONCLUSIONES

5
 Alvarado, L (2014), Inca Kola:¿David y Goliat?, Marketing News, edición 50

La ventaja competitiva da la posibilidad de establecer elementos inimitables

duraderos y rentables en el tiempo, esto genera valor y reconocimiento en el

mercado; el éxito de una organización es el conocimiento de su cliente, con la

globalización los estándares de necesidades aumentan en gran medida, ya que

estos tienen mas información y cada empresa debe ser capaz de sortear estos

retos.

Cada empresa debe analizar sus propias circunstancias, cumplir sus objetivos,

generar utilidades y garantizar su permanencia en el mercado, su objetivo

estratégico debe ser creado prospectivamente siendo consciente con los recursos

que se cuenta en todos los ámbitos.

La estrategia es básicamente SER UNICOS, una buena gerencia se basa en

definir el posicionamiento competitivo de la empresa, alinear las actividades con la

estrategia, construir una diferencia con la competencia, y a su vez construir la

eficiencia organizacional.

REFERENCIAS

Articulo

Divin, C. (2005). Caso de estudio: Análisis Falabella. Pág. 5

Diccionario

Real Academia Española (2014) (23ª ed.).

Libro

Porter, M (1992). Estrategias Competitivas. Pág. 121

Porter, M. (2002) Ventaja competitiva. Creación y sostenimiento de un desempeño

superior. 2°. Ed. México. Pág. 12

W,Chan Kim y Renée Mauborgne (2005). Blue Ocean Strategy.

Ricardo, D. (1817), Principios de economía política y tributación.

Revista

Alvarado, L (2014). Inca Kola:¿David y Goliat?, Marketing News, edición 50

Recursos electrónicos

Boletín centros comerciales y retail, 2014, página 5.

Disponible en:

 http:www.mallyretail.com

